``` 0956 1 2 IN THE ARBITRATION UNDER CHAPTER ELEVEN OF THE NORTH AMERICAN FREE TRADE AGREEMENT 4 AND THE UNCITRAL ARBITRATION RULES BETWEEN 5 6 7 8 9 GRAND RIVER ENTERPRISES SIX NATIONS, LTD., 10 JERRY MONTOUR, KENNETH HILL AND ARTHUR 11 MONTOUR, JR., 12 13 CLAIMANTS/INVESTORS, 14 15 V. 16 17 UNITED STATES OF AMERICA, 18 19 RESPONDENT/PARTY. 20 ----- 21 VOLUME III 22 ARBITRATION HEARING 23 24 25 0957 TRANSCRIPT of the stenographic 1 2 notes of the proceedings in the 3 above-entitled matter, as taken by and 4 before TAB PREWETT, a Registered 5 Professional Reporter, a Certified 6 Shorthand Reporter of the State of New 7 Jersey, and Notary Public of the State of 8 New Jersey, held at the Offices of the 9 American Arbitration Association, 10 International Centre for Dispute 11 Resolution, 1633 Broadway, New York, New 12 York, on Saturday, March 25, 2006, 13 commencing at 9:12 a.m. 14 15 16 17 ``` ``` 18 19 20 21 22 23 24 25 0958 1 APPEARANCES: MEMBERS OF THE TRIBUNAL: MR. FALI S. NARIMAN, PRESIDENT 4 PROFESSOR JAMES ANAYA MR. JOHN R. CROOK 6 SECRETARY OF THE TRIBUNAL: 7 UCHEORA ONWUAMAEGBU, ICSID 9 ATTENDING ON BEHALF OF CLAIMANTS: 10 LEONARD VIOLI, ESQ. ROBERT J. LUDDY, ESQ. 11 CHANTELL MACINNES MONTOUR, ESQ. TODD WEILER, ESQ. 12 13 ATTENDING ON BEHALF OF THE UNITED STATES: 14 MARK A. CLODFELTER, ESQ. 15 ANDREA T. MENAKER, ESQ. CARRIELYN D. GUYMON, ESQ. 16 WILLIAM LIEBLICH, ESQ. 17 18 19 20 21 22 23 24 25 0959 1 2 INDEX 3 ``` ``` 4 CLOSING STATEMENTS 5 FOR THE UNITED STATES 6 7 BY MR. CLODFELTER 964 8 1019 BY MS. MENAKER 9 BY MS. GUYMON 1087 10 11 FOR THE CLAIMANTS 12 13 BY MR. VIOLI 1134 14 BY MR. WEILER 1173 15 16 17 18 19 20 21 22 23 24 25 0960 Grand River Arbitration 1 2 PROCEEDINGS. 3 (There was a discussion off the 4 record.) 5 MR. VIOLI: We are discussing 6 US federal government documents for 7 Native Tobacco Direct -- Native 8 Wholesale Supply, Native Tobacco 9 Direct which show addresses, and as 10 well as federal -- Canadian federal 11 government documents which show 12 addresses for Grand River, and the -- 13 PRESIDENT NARIMAN: Of what 14 dates? 15 MR. VIOLI: As of the dates 16 that have been mentioned in the 17 complaint -- '99, 2000, and -- in the 18 pleadings, and, excuse me, and in the 19 hearings. 1999, 2000, 2001, and -- 20 PRESIDENT NARIMAN: You say 21 that this corroborates what? 22 MR. VIOLI: Yes, it corroborates -- the only thing I would 23 ``` ``` 24 add is -- Mr. Montour had to leave 25 last night, but he wanted to -- there 0961 1 Grand River Arbitration 2 was one change in one of the documents 3 on a supplemental application where it 4 says, January 2000. That is supposed 5 to be November 2000, so he could 6 correct that by pen. 7 That has to do with -- he was 8 the assistant to the president who was 9 Cyrus Schindler. The president in 10 January of 2000 was a fellow by the name of Dwayne Ray, of the 11 Seneca Nation, who was actually the 12 13 running opponent to Cyrus Schindler. 14 But Mr. Montour is an associate with 15 Cyrus Schindler, not Dwayne Ray. And he said this date January 2000 is 16 November -- it's supposed to be 17 18 November 2000. 19 MR. CROOK: Mr. Violi, just in 20 the interests of avoiding confusion, 21 maybe you could -- 22 MR. VIOLI: Do that later? 23 MR. CROOK: -- make the change 24 for us and do that in the copies you 25 hand to us and the other parties just 0962 1 Grand River Arbitration 2 so we don't get all confused. 3 MR. VIOLI: All right. We can 4 do that -- 5 MR. CLODFELTER: So the 6 original form was filled out by 7 Mr. Montour; was it not? 8 MR. VIOLI: Yes. 9 MR. CLODFELTER: So he put down 10 the wrong date when he filled it out 11 then? 12 MR. VIOLI: Correct -- well, 13 actually, see, it was filled out in 2002. In 2002, the president of the 14 15 Seneca Nation in 2002 was Cyrus Schindler, who -- I believe 16 17 Arthur Montour ran his campaign, or ``` ``` 18 whatever -- but that's who -- that is 19 who the president was. And he was 20 never the assistant to Dwayne Ray, 21 who, apparently actually started in 22 November of '98 the election in the 23 Seneca Nation. 24 MR. CLODFELTER: This is all fine, but he filled this form out. So 25 0963 1 Grand River Arbitration 2 he is the one who represented those 3 dates. Okay. I just wanted to 4 clarify that -- and nobody else. 5 MR. VIOLI: And he would have 6 been -- instead of me, he would have 7 been here, but he had to leave. He 8 was here for two days, was going to 9 give the explanation yesterday afternoon. You had asked for these 10 documents, but you didn't get a chance 11 12 to refer to them, or you didn't have 13 them or you said you weren't going to refer to them -- are you going to 14 15 refer to them today? MS. GUYMON: Yes, I was. 16 MR. VIOLI: Okay. So he did 17 want to have a chance to speak to 18 19 them, but he had to leave. He would 20 have spoken to it yesterday. I 21 will -- I will change this to November 22 of 2000 and send it around. But this 23 is my hand, as his attorney. 24 MR. CROOK: Understood. Thank 25 you. 0964 1 Grand River Arbitration 2 PRESIDENT NARIMAN: Shall we 3 start? 4 5 CLOSING STATEMENT BY MR. CLODFELTER 6 7 MR. CLODFELTER: Yes, 8 Mr. President. Are we ready. 9 Mr. President, I will begin our 10 presentation, and we will proceed in the order that we proceeded in on 11 ``` 12 Thursday. And I will address two 13 issues 14 I want to address the enormous 15 changes that have taken place in 16 Claimants' case since they first pled 17 it and how that affects the issue 18 before you today. And, secondly, I 19 want to walk through the terms of 20 articles 1116(2) and article 1117(2). 21 Then I will turn the floor over to 22 Ms. Menaker. 23 Now, we heard a lot of 24 astounding things yesterday throughout 25 the day, but I guess none is more 0965 **Grand River Arbitration** 1 2 astounding than Mr. Violi's statement 3 that they had not minted anything in 4 this case for the limitations defense. 5 At page 371 of the transcript -- of 6 the partial transcript, lines 2 to 11, 7 he said: 8 "The point I am trying to" --9 and I think it's -- "focus on is that 10 none of our arguments are minted for allocation" -- I think that means 11 12 "limitation" -- "Everything we have said since day one, 2000, has been 100 13 14 percent consistent in this case. The 15 first we noticed -- we received notice, not knowledge, was March of 16 17 2001. We are not coming to you saying we are trying to back date the dates." 18 19 This is our first slide, an 20 excerpt from that: 21 "Everything we have said since 22 day one has been 100 percent 23 consistent in this case." 24 The truth is everything about 25 their case has changed continually 0966 1 Grand River Arbitration 2 from day one. Ever since we announced 3 that we were going to raise the limitations defense, it's clear that 4 5 these changes were made for the very purpose to accommodate their case to the limitations defense to avoid application of the three-year time period limitation. The case we heard yesterday was very different from the case that was pled in this matter. The arguments that we heard yesterday we heard in many cases. If not most cases, for the very first time. And it was in large part based upon documents that we have only very recently seen, and which were explained for the first time yesterday. It's clear to us, that, in fact, everything about their new claim has, in fact, been minted for the very purpose of avoiding this defense. That includes their position on the date of loss, their position on what Grand River Arbitration measures are at issue here, and even the most central of their allegations, that they have wrongfully denied an opportunity to become an exempt SPM. If you could look at the third slide in your set, what we have laid out here are excepts from the notice of arbitration, the statement of claim, their response to our objection, and their rejoinder to our reply, laying out what they have said about when they incurred loss. Now, the notice of arbitration is not express on the point. You have to infer it by how they describe the cause of their loss. And it's clear, however, throughout the notice of arbitration, the sense is very much that their loss was immediate upon these measures coming into effect. This is exemplified by paragraph 65, where they said, operation and effect of the MSA, escrow statutes, and contraband laws 0968 1 **Grand River Arbitration** 2 has compromised the ability to compete 3 and operate their businesses and 4 caused them financial loss. So it's 5 the operation of the MSA which even 6 preceded the escrow statutes, for 7 example, caused them financial loss. 8 That changed after we had our 9 organizational meeting last year and 10 we indicated that we were going to 11 object on the basis of the limitation 12 period, and it continued to change 13 after that point. 14 In the statement of claim at 15 paragraph 15, for all claims, they 16 said the date on which they first had 17 knowledge of loss was the day upon 18 which counsel was retained to advise 19 and defend the defendants' claims with 20 respect to these measures. As we have 21 seen in the discussion yesterday, that 22 date continued to move forward --23 PRESIDENT NARIMAN: This was 24 July 2002. 25 MR. CLODFELTER: Yes. In their 0969 1 **Grand River Arbitration** 2 response at page four, they said that 3 they didn't suffer a loss from 4 exemptions -- from the exemptions 5 granted during the grandfathering 6 window until, quote: 7 "MSA states enforced the 8 contraband laws and obtained judgments 9 purporting to mandate Claimants' 10 compliance with the escrow statutes 11 under pain of having Claimants' products banned from sale in an MSA 12 13 state." 14 So, now, they have shifted the 15 date of loss to when MSA states actually enforced the contraband laws 16 17 and obtained judgments to enforce the 18 escrow statutes. 19 But they went through in their 20 last submission, in their rejoinder at 21 pages ten and eleven, the date has 22 moved further. One of the claims, 23 again: 24 "Only after the MSA states 25 obtained judicial decrees banning the 0970 1 **Grand River Arbitration** 2 sale of Claimants' products, banned 3 Claimants' products under the 4 contraband laws, and enforced 5 amendments to the escrow statutes' 6 allocable share release provisions." 7 So on the issue of when 8 Claimants suffered loss and knew they 9 suffered loss, their arguments have 10 been anything but 100 percent consistent since day one. And the 11 12 same obtains to their identification 13 of the measures at issue. 14 Yesterday, we heard that every 15 single enforcement action was a 16 separate measure, and that culminates a continual shift by Claimants in 17 18 their identification of the measures 19 at issue in this case. 20 If you look at my next slide we 21 have excerpts from their pleadings 22 related to this issue. In notice of 23 arbitration, paragraphs 19 and 20, 24 what they identified was that the 25 MSA's payment scheme, which they say 0971 1 **Grand River Arbitration** 2 is "expressly made applicable to the 3 Majors' competitors," including them, 4 "the Majors' competitors through two interrelated provisions of the MSA." 5 6 And that's the gravamen of their 7 claim. After we announced the 8 limitation defense, that became 9 something very different. 10 Paragraph ten of the statement of claim, as you pointed out 11 yesterday, Mr. President, speaks of 12 the existence and enforcement of the 13 | 14 | escrow statutes, the contraband laws, | |------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 15 | and the equity assessment laws. So | | 16 | existence and enforcement of those | | 17 | measures that changed in their | | 18 | response to our objection at page four | | 19 | where they spoke | | 20 | PRESIDENT NARIMAN: Your | | 21 | objection to jurisdiction came after | | 22 | the statement of claim? | | 23 | MR. CLODFELTER: Yes. | | 24 | PRESIDENT NARIMAN: Yes. | | 25 | MR. CLODFELTER: At page four | | 0972 | The second of th | | 1 | Grand River Arbitration | | 2 | of their response, suddenly, they are | | 3 | only speaking of the enforcement of | | 4 | the escrow statutes and the | | 5 | enforcement of the contraband laws. | | 6 | And they add then the existence | | 7 | they don't say the existence, but they | | 8 | say the new equity assessment laws, | | 9 | the law themselves, apparently. | | 10 | And then, finally, in their | | 11 | last submission, their rejoinder, they | | 12 | cite the judicial decrees entered | | 13 | under the escrow statutes, and the | | 14 | unilateral bans imposed by various | | 15 | attorneys general in operation of the | | 16 | contraband laws, and then, for the | | 17 | first time, amendments adopted to the | | 18 | escrow statutes' allocable share | | 19 | release provisions, and heard for the | | 20 | first time their explanation of how | | 21 | suddenly that became the measure which | | 22 | caused discrimination. | | 23 | So you can see that they have | | 24 | constantly changed their claim. | | 25 | · · · · · · · · · · · · · · · · · · · | | 0973 | Now, we have argued that every | | 1 | Grand River Arbitration | | | loss in this claim flows from the MSA | | 2 3 | itself and have identified it as | | | | | 4 | necessarily being one of the measures | | 5 | they challenge because of the nature | | 6 | of their allegations, and that the | | 7 | MSA's implementation through the | 8 escrow statute is clearly also a 9 measure. 10 Now, they, of course, have 11 rejected this characterization. And if you look at the next slide number. 12 13 page five, some of the things they 14 said yesterday about whether or not 15 the MSA was the measure upon which they base their case. Mr. Violi said 16 17 at page 27, line five: "The MSA can't be a measure." 18 19 You asked, Mr. President, at 20 page 200, line 17 to 20: 21 "I just want to know that if 22 MSA and the escrow statutes are also 23 part of your cause of action." 24 And Mr. Violi said: "MSA, no." 25 And later in the day, 0974 1 Grand River Arbitration 2 Mr. Weiler explained. At page 266, 3 lines 14 to 20, he said: 4 "Measure is defined in article 5 201 as any law, regulation, practice, 6 what have you. It doesn't say 7 anything about an agreement between 8 private parties and a bunch of states. 9 It doesn't cover that kind of thing. 10 That is not a measure." 11 This is how they rejected and 12 walked away from the MSA since we 13 announced our limitation defense; but, of course, it's clear from their 14 15 notice of arbitration that the MSA is 16 at the heart of this case. And we are 17 not alone in that assessment because. 18 before they understood the impact of 19 that conclusion on their case, they 20 shared that conclusion. 21 And if you look at the next 22 slide, these are excerpts from the 23 hearing that we had last year, the 24 organizational meeting. I think all 25 of us have the voice recording of that 0975 1 Grand River Arbitration ``` 2 on CD. You have the citations to the 3 CD numbering -- is that right -- 4 there. 5 Procedural hearing, Mr. Violi 6 said, quote: 7 "The legislation says that you 8 can join the MSA or put the escrow in. 9 Either way you have to pay the same 10 amount because the legislation says 11 you have to put it into escrow, the 12 amount you would pay if you join the 13 MSA." 14 So the measures are connected. 15 And he's talking clearly about the MSA 16 and the escrow statutes. The measures 17 are connected. PRESIDENT NARIMAN: Is this 18 19 part of the record? 20 MR. CLODFELTER: It's the 21 recording of last year's hearing, yes. 22 PRESIDENT NARIMAN: We must 23 have that. I don't. That's not in 24 part of the minutes. MS. MENAKER: We didn't get a 25 0976 1 Grand River Arbitration 2 written transcript, but we got a CD 3 audio recording that was sent around 4 to all of the parties. 5 PRESIDENT NARIMAN: Can there 6 be a written transcript of that? 7 MR. ONWUAMAEGBU: We could. 8 PRESIDENT NARIMAN: I think 9 that would be better if you circulated 10 it among the parties. Yes, thank you. 11 Proceed. 12 MR. CLODFELTER: The final 13 moment is in some -- in sharp contrast to his statement yesterday, Mr. Weiler 14 15 said the following: "To be clear, the measure in 16 17 this case is the MSA, the legislation brought to implement the MSA, and then 18 19 the enforcement of that legislation. The program -- the measure is a 20 program" -- then it's somewhat 21 ``` ``` 22 garbled -- "that falls in and 23 constitutes the whole package." 24 MR. VIOLI: He corrected 25 himself when he said MSA. If you read 0977 1 Grand River Arbitration 2 it like that. Mark -- 3 MR. CLODFELTER: It's the whole 4 package. You are welcome to listen to 5 it. You are free to listen to it. 6 It's pretty clear. 7 MR. VIOLI: When he said that, 8 he said MSA -- 9 MR. CLODFELTER: Did you 10 misspeak when you said the measures 11 are connected when you talked about 12 the MSA and the escrow statutes? 13 MR. VIOLI: He was talking 14 about the allocable share amendment. 15 That is the only time the SPM pays the same amount as an NPM. 16 17 MR. WEILER: Go ahead and let 18 him finish. 19 MR. VIOLI: I will take care of 20 it on rebuttal. That's fine. 21 PRESIDENT NARIMAN: Procedural 22 hearing means what. 23 MR. CROOK: 1 hour, 18 minutes. 24 PRESIDENT NARIMAN: The hearing 25 on what date. 0978 1 Grand River Arbitration 2 MR. CROOK: Back in March of 3 last vear. 4 PRESIDENT NARIMAN: March of 5 2005. 6 MR. CLODFELTER: Well, we 7 welcome the Tribunal to listen to it. 8 because there is no -- there is no 9 dispute; there is no ambiguity about 10 what they were saying. Their claim was based on the MSA as they stated in 11 the notice of arbitration. 12 13 PRESIDENT NARIMAN: I would 14 like to see it in transcript. I don't 15 like to listen to them. ``` 16 MR. CLODFELTER: Sure, I 17 encourage that. 18 PRESIDENT NARIMAN: Thank you. 19 MR. CLODFELTER: Of course, 20 their analysis of what can constitute 21 a measure and is totally wrong; and it 22 would come as a shock to many 23 investors if they could not challenge 24 conduct of state officials in, for 25 example, obligating their states to 0979 **Grand River Arbitration** 1 2 take certain detrimental measures, and 3 in doing other things. 4 But the conduct of the state 5 officials here in entering into the 6 MSA, negotiating the MSA, as they say, 7 secretly negotiating with others and 8 so on, were the measures that they 9 identified. And, of course, conduct 10 of state officials can't very much be 11 a measure, and is by no mens outside 12 the definition, which is not an 13 exclusive definition, of "measure" in 14 article 102 of NAFTA. 15 It's hard to see how this claim 16 has been 100 percent consistent from day one. In fact, this is a very 17 18 different claim from the one pled and 19 the one which we argue was untimely 20 offered to this Tribunal. 21 Now, the third area I want to 22 talk about where there have been monumental changes in the position of 23 24 the claimant relates to their 25 complaint regarding their exclusion 0980 1 **Grand River Arbitration** 2 from the exemption, their exclusion 3 from the grandfathered SPM status. 4 And some very surprising things were 5 said about this yesterday. Now, as you know, the 6 7 Claimants' so-called exclusion from 8 the possibility of exempt status has 9 been central to their case from the 10 very beginning. It is very much the 11 gravamen of everything that they have 12 alleged in this case. 13 You can see that in one of the 14 excerpts I have set forth in the next 15 slide, page seven. This is paragraph 16 34 of the notice of arbitration, which 17 is, I believe, verbatim of paragraph 18 53 of the statement of claim at 19 page 13. So this, at least, they 20 maintain as far as the statement of 21 claim, where they said: 22 "Notice of the foregoing 23 negotiations or an invitation to join 24 as an exempt SPM was never given to 25 the investors, nor to their investment 0981 1 **Grand River Arbitration** 2 enterprises, and no explanation exists 3 for the MSA states' failure to do so. 4 In short, the Majors and the MSA 5 states selected an exclusive group of 6 smaller competitors with whom they 7 would negotiate privately and secretly 8 to obtain this favorable treatment. 9 The MSA states did so to the exclusion 10 and considerable detriment of all 11 other smaller competitors, including 12 the investors and their investments." 13 That was the key allegation of 14 their entire notice of arbitration and 15 statement of claim. 16 PRESIDENT NARIMAN: According 17 to you this predates even the 18 conclusion of the MSA? 19 MR. CLODFELTER: Yes, very much 20 so, the negotiation, the secret 21 negotiations, and so on. 22 PRESIDENT NARIMAN: And you say 23 this is a measure itself? This 24 constitutes a measure. 25 MR. CLODFELTER: That's what 0982 1 Grand River Arbitration 2 they said in the notice of 3 arbitration. Yes. 4 It was their exclusion. It was 5 the secret negotiations. It was the 6 selection of the small group that, as 7 they said, caused considerable 8 detriment to the investors and their 9 investments. 10 There were two remarkable 11 things about what we heard yesterday. 12 First, finally, after side-stepping 13 and evading and obfuscating throughout 14 the pleadings about the role of Grand 15 River and its relationship to the MSA, 16 we finally heard a representation by 17 counsel yesterday admitting that Grand 18 River was not manufacturing 19 cigarettes, was not a cigarette 20 manufacturer at the time of the MSA. 21 MR. VIOLI: That's not what I 22 said 23 MR. CLODFELTER: For the entire 24 90-day period. 25 MR. VIOLI: For the United 0983 1 Grand River Arbitration 2 States, Mark, United States. 3 MR. CLODFELTER: With intent to 4 sell for the United States -- well, 5 you know, we hear the rest -- but --6 yes -- Grand River did not manufacture 7 cigarettes with intent to sell to the 8 United States. 9 MR. VIOLI: That were imported 10 into the United States in '97, '98. MR. CLODFELTER: Until 1999. 11 12 That's right. This is at the 13 transcript, lines 15 to 24. 14 Nowhere in the submissions is 15 there any allegation that the Claimant Jerry Montour, Claimant Kenneth Hill, 16 17 or Claimant Arthur Montour manufactured cigarettes for sale in 18 19 the United States at the time of the 20 MSA or the exemption period. 21 No allegation is found in any 22 of the pleadings that Claimants' 23 investments -- Native Wholesale Direct | 24 | [sic] and Native Wholesale Supply | |------|----------------------------------------| | 25 | manufactured cigarettes with intent | | 0984 | | | 1 | Grand River Arbitration | | 2 3 | for sale in the United States at the | | 3 | time of the MSA. | | 4 | Grand River's as you know, | | 5 | the exemption limits the exempt SPMs | | 6 | to their market shares in 1997 and | | 7 | '98. Grand River's market share in | | 8 | those years was zero percent. Jerry | | 9 | Montour's market share was zero | | 10 | percent. Mr. Hill's and Mr. Arthur | | 11 | Montour's market share was zero | | 12 | percent. Their investments' market | | 13 | shares were zero percent. Thus, none | | 14 | of the Claimants or their investments | | 15 | could have been grandfathered into the | | 16 | MSA and become exempt SPMs. | | 17 | So now | | 18 | PROFESSOR ANAYA: This goes to | | 19 | the merits, I guess. | | 20 | PRESIDENT NARIMAN: It's a | | 21 | point of prejudice, according to him. | | 22 | MR. CLODFELTER: It's more than | | 23 | that. It goes to when they suffered | | 24 | their breach and loss, because | | 25 | well, let me explain it in a second. | | 0985 | | | 1 | Grand River Arbitration | | 2 | I am going to make my second point | | 3 | first. | | 4 | The point is that, when they | | 5 | told you in their statement of claim | | 6 | and notice of arbitration that no | | 7 | explanation exists for the MSA states' | | 8 | failure to do so, we now have that | | 9 | explanation, and it's an explanation | | 10 | they have known all along. | | 11 | PRESIDENT NARIMAN: That's on | | 12 | merits. You are right. That is a | | 13 | point you could possible raise with | | 14 | some force when the merits come in. | | 15 | Was it also admitted, Mr. | | 16 | Violi, because we were not sure about | | 17 | this yesterday, that, when you | | | | | 18 | mentioned that that after 1999, the | |------|----------------------------------------| | 19 | Seneca brand of cigarettes were, in | | 20 | fact, manufactured for sale by Grand | | 21 | River for sale in the United States? | | 22 | Is that an admitted position? | | 23 | MR. VIOLI: If the | | 24 | PRESIDENT NARIMAN: I want to | | 25 | make that very clear. | | 0986 | | | 1 | Grand River Arbitration | | 2 | MR. VIOLI: Yes, I don't know | | 3 | if they manufactured Seneca brand | | 4 | before 1999. We know that, beginning | | 5 | in early 1999, Seneca brand out of the | | 6 | Canadian facility was being shipped to | | 7 | the US. | | 8 | PRESIDENT NARIMAN: My question | | 9 | is not that. My question was that | | 10 | I thought that is what I told my | | 11 | co-arbitrator yesterday that you | | 12 | said that the Seneca brand of | | 13 | cigarettes were manufactured by Grand | | 14 | River from 1999, which constituted | | 15 | about 80 percent of the manufacture | | 16 | for sale in the United States. Is | | 17 | that a correct statement? | | 18 | MR. VIOLI: Yes. That is | | 19 | correct. | | 20 | PRESIDENT NARIMAN: All right. | | 21 | MR. CLODFELTER: I want to go | | 22 | ahead and make my second point, which | | 23 | is also relevant to the merits, but | | 24 | it's also relevant to the limitations | | 25 | issue. | | 0987 | 15540. | | 1 | Grand River Arbitration | | 2 | The second point, of course, is | | 3 | the Claimants now maintain that, | | 4 | instead of causing them detriment, | | 5 | their exclusion from exempt status was | | 6 | actually in their interests. It was | | 7 | not in their interests, they told us | | 8 | yesterday, for them to become exempt | | 9 | SPMs anyway. This is in the exchange, | | 10 | Mr. Chairman, between you and | | 11 | Mr. Violi, which begins at the | | | 1.11. 1 1011, 11111111 0051110 40 1110 | ``` 12 transcript, page lines -- transcript 13 page 44, line 6 to 13. 14 PRESIDENT NARIMAN: Which page 15 of your -- 16 MR. CROOK: He doesn't have a 17 slide. He is giving you a transcript 18 reference. 19 MR. CLODFELTER: I'm sorry. 20 Line 6: 21 Mr. Violi: "That is correct. 22 There is no discrimination and just -- 23 there is no discrimination until the 24 allocable share comes into effect." 25 President Nariman: "No 0988 Grand River Arbitration 1 2 discrimination?" 3 Mr. Violi: "Until the 4 allocable share amendment." 5 Moreover, at transcript page 6 94, line 3, Mr. President, you said: 7 "The Claimants -- if the 8 Claimants manufactured cigarettes and 9 sold them in the United States prior 10 to 1999 and this was '97, '98 this would have been an ideal bargain and 11 12 they would have opted. Many do, I understand." 13 14 Mr. Violi: "Not necessarily, 15 Mr. President. I will tell you why." 16 And then he gave his 17 explanation of why financially it would have been -- it was in their 18 19 interests to proceed as 20 nonparticipating members in preference 21 to the status as an exempt SPM. 22 "So you are asking me would it 23 be a good deal? No, if you didn't 24 have the market share." 25 That's what Mr. Violi said at 0989 1 Grand River Arbitration 2 page 95, lines 20 to 21. 3 MR. VIOLI: I didn't say they 4 didn't have the market share. 5 MR. CLODFELTER: We know they ``` 6 didn't. 7 So the central allegation of 8 their entire case has turned out to be 9 false. They were never eligible for 10 grandfather status, and it never hurt them that they weren't, they tell us 11 12 now. It now happens to suit their 13 need to change their claim. PRESIDENT NARIMAN: They were 14 15 never eligible for grandfather status because they never manufactured in 16 17 '97, '98. That's what you are saying. 18 MR. CLODFELTER: The 19 investments didn't even exist. And 20 Grand River didn't begin manufacturing 21 for sale in the United States until 22 1999. It happens now to suit their 23 need to survive the limitation 24 challenge, to change the entire basis 25 of the claim, to move forward the date 0990 1 Grand River Arbitration 2 on which the allocable share treatment 3 has affected them -- I'm sorry -- the 4 exempt -- exclusion of exempt status 5 has affected them, to the time of the 6 allocable share amendments. 7 It's also relevant because it 8 raises real questions about the 9 credibility of the other changes they 10 have made to their claims. Let me 11 move, Mr. President, to the question of -- that you put mostly and other 12 13 members put regarding the terms of 14 articles 1116 and article 1117. 15 I have slide eight which just 16 has article 1116(2) on it. As you 17 know, the language is identical except 18 for reference to the enterprises in 19 article 1117. It provides that: 20 "An investor may not make a 21 claim if more than three years have 22 elapsed from the date on which the 23 investor first acquired or should have 24 first acquired knowledge of the 25 alleged breach and knowledge that the | 0991 | | |------|----------------------------------------| | 1 | Grand River Arbitration | | 2 | investor has incurred loss or damage." | | 3 | We talked about the terms that | | 4 | were raised yesterday. | | 5 | First of all, let me address | | 6 | your question of why there was a | | 7 | three-year period. On Thursday, I | | 8 | indicated I doubted that there was | | 9 | anything in the travaux, and there's | | 10 | not much in the travaux. | | 11 | But we did look, and we have | | 12 | one set of the travaux. This is the | | 13 | rolling text of the drafts of chapter | | 14 | 11 that were exchanged by the parties. | | 15 | It's online, and it's available to | | 16 | everybody. And I will make this | | 17 | available to Uche, and you all can | | 18 | look it later. As I say it's online, | | 19 | and there is a reference to where it | | 20 | is online. And we can make copies for | | 21 | the Claimants if they wish. | | 22 | Just two points that can be | | 23 | derived from the rolling text well, | | 24 | three points. One is that the | | 25 | original language was proposed by the | | 0992 | | | 1 | Grand River Arbitration | | 2 | Government of Canada, Claimants' | | 3 | government. And in the original | | 4 | proposal, they proposed a two-year | | 5 | limitation. That was expanded to | | 6 | three years. | | 7 | PRESIDENT NARIMAN: Canada | | 8 | proposed two years. | | 9 | MR. CLODFELTER: Yes. And tied | | 10 | the limitation to the date of breach, | | 11 | the knowledge of breach, not to loss. | | 12 | The reference to date of loss was | | 13 | added later, and, eventually, of | | 14 | course, the current statute provides | | 15 | for three years and is referenced to | | 16 | knowledge or constructive knowledge of | | 17 | both breach and loss. | | 18 | I think it might be helpful | | 19 | to I do have another hand-out | ``` 20 here -- no, I'm sorry. This is not -- 21 no I don't have this hand-out. I have 22 to read it to you. Excuse me. 23 Let's look at another example of a limitation period in a treaty, 24 25 and the example I have is the 1971 0993 1 Grand River Arbitration 2 convention on international liability 3 for damage caused by space objects. 4 PRESIDENT NARIMAN: 1971 5 convention -- 6 MR. CLODFELTER: Yes. 7 PRESIDENT NARIMAN: UN 8 convention? 9 MR. CLODFELTER: Yes. 10 PRESIDENT NARIMAN: Damage 11 caused to space -- 12 MR. CLODFELTER: And the 13 citation is that is UNTS volume 961. 14 PRESIDENT NARIMAN: UN. 15 MR. CLODFELTER: UNTS, to the 16 United Nation Treaty Series, volume 17 961, page 187. 18 The limitation period in 19 article ten of the treaty or that 20 convention provides: 21 "A claim for compensation of 22 damage may be presented to a launching 23 state" -- the state that has launched 24 the object into space -- "not later 25 than one year following the date of 0994 Grand River Arbitration 1 2 the occurrence of the damage or the 3 identification of the launching state 4 which is liable." 5 So one year from any of those 6 dates, the occurrence of the damage, 7 the identification of the launching 8 state, or the occurrence. And it goes 9 on, and it says: 10 "If, however, a state does not know of the occurrence of the damage 11 12 or has not been able to identify the 13 launching state which is liable, it ``` may present a claim within one year following the date on which it learned of the aforementioned facts. However, this period shall in no event exceed one year following the date on which the state could reasonably be expected to have learned of the facts through the exercise of due diligence." So it is "could reasonably be expected to have learned of the facts through the exercise of due diligence." ## **Grand River Arbitration** The point I want to make here, in talking about the three-year limitation, is that the convention on objects from space limited the right to bring a claim to a much smaller period of time. And so in answer to your question, why three years, I don't have a direct answer. It was expanded over the original proposal, and it's longer than some other conventions. And I think I can represent fairly confidently that many municipal law periods of limitation also are three years. So I don't think there is anything unusual about it. I think for the arguments made the other day about the goals of such limitation apply equally, and even the notion of a stale claim. Of course, the longer a claimant delays, the staler its claim becomes. And in the 20-year period you mentioned yesterday, it certainly wouldn't 0996 1 Grand River Arbitration render a claim stale. But even three years can be a very long time in terms of the ability of the parties to reconstruct the facts for a Tribunal. So I think we would argue that staleness is still a | 8 | goal to be avoided by limitation | |------|----------------------------------------| | 9 | periods, as well as the need for | | 10 | governments for legal peace and | | 11 | certainty in their operations. | | 12 | So those are the comments I | | 13 | wanted to make. You asked about the | | 14 | term three years. You asked about the | | 15 | term "first acquired." | | 16 | PROFESSOR ANAYA: You also make | | 17 | some connection between the wording of | | 18 | should have known? | | 19 | MR. CLODFELTER: Yes, I read | | 20 | further than I intended to. I will | | 21 | get to that actually. But on the term | | 22 | "first acquired," you asked about | | 23 | that. | | 24 | And it's our position that it's | | 25 | knowledge it's first acquired a | | 0997 | | | 1 | Grand River Arbitration | | 2 | breach and loss by measure. You have | | 3 | to look at each measure and look at | | 4 | when the knowledge of the breach | | 5 | caused by that measure occurred and | | 6 | was known to have occurred or should | | 7 | have been known to have occurred. And | | 8 | by measure you look at the loss | | 9 | suffered or incurred as a result of | | 10 | that measure. | | 11 | PRESIDENT NARIMAN: Each | | 12 | measure, that was the argument. | | 13 | That's what I am a little confused | | 14 | about. I don't know. How do you | | 15 | assimilate all of that? | | 16 | MR. CLODFELTER: It speaks of a | | 17 | measure breaching an obligation. And | | 18 | it's hard to avoid the conclusion that | | 19 | you don't have if there are | | 20 | multiple measures, you don't have to | | 21 | look at each measure. | | 22 | So we would maintain here, for | | 23 | example, because the measures are the | | 24 | MSA and the escrow statutes, that you | | 25 | look at when there was a breach and | | 0998 | | | 1 | Grand River Arbitration | ``` 2 knowledge of breach, and loss and 3 knowledge of loss resulting from the 4 conclusion, negotiation of the MSA, 5 with respect to the detriment alleged 6 originally from exclusion from exempt 7 status, and then the imposition of the 8 obligation to pay into escrow that was 9 triggered upon the sale of cigarettes 10 in any MSA state. So with respect to those two 11 12 measures, we would look individually 13 at them; and those were the 14 conclusions that we would draw for 15 this case. That is when the Claimants -- that is when the breach 16 17 and loss occurred, and that is when 18 the Claimants knew or should have 19 known when the breach or loss 20 occurred 21 PROFESSOR ANAYA: How about the 22 argument that their -- that each 23 state's escrow statute constitutes a 24 distinct measure? 25 MR. CLODFELTER: We would argue 0999 1 Grand River Arbitration 2 here that the escrow statutes as a 3 whole are a single measure of the 4 United States, which is the Respondent 5 here. And the earliest escrow statute 6 would be the measure. And we build 7 this upon the Claimants' own pleading 8 in their case. 9 PRESIDENT NARIMAN: No, you 10 are -- sorry, you say that -- you say 11 that the claim in this case is not 12 against the individual states. It's 13 against the United States. How is 14 that -- how do they maintain a claim 15 against the United States vis-a-vis the 46 settling states having enacted 16 17 distinct and separate escrow statutes? Do you follow what I am saying. 18 19 MR. CLODFELTER: You mean the 20 general principle of attributability 21 in the NAFTA? ``` 22 PRESIDENT NARIMAN: To bring it 23 into this 1116(2). It's the 24 United States may not make a claim --25 not against the states; we are not 1000 Grand River Arbitration 1 2 concerned with the -- it's against 3 you, because you are a party to the 4 treaty -- that is all -- may not make 5 a claim against you if more than three 6 years have elapsed. 7 So is it your case that, by 8 reason of the fact that you may not 9 have enacted the statutes, suppose you 10 had enacted a series of statutes, it 11 may have been different. But if the 12 states have enacted statutes pursuant 13 to an MSA, as contemplated by the MSA, 14 then it is the totality of those 15 statutes with which you are sought to 16 be affected. 17 MR. CLODFELTER: Yes, the conduct of the states which breached 18 19 the NAFTA was the first -- well, the 20 MSA itself is alleged, and then the 21 first escrow statutes. 22 PRESIDENT NARIMAN: The 23 question that was put to you is, why 24 not plead separate escrow statutes? 25 That's the point -- that is what the 1001 1 Grand River Arbitration 2 professor put to you. See, because 3 that's the argument. The argument is 4 that: 5 "Look here. Look what happened in Wisconsin. Look what happened in 6 7 Oregon," and so on and so forth. 8 MR. CLODFELTER: There are 9 two points. One is, as I mentioned, 10 we are dealing with their case as pled and what their position has been. And 11 their position has been the imposition 12 13 of this regime upon them. 14 And the first instances of that 15 qualify for starting the three-year 16 period. As Ms. Menaker reminds me, 17 article 1116 doesn't speak of measure. 18 It speaks of breach, so it's the first 19 breach that is of concern under 20 article 1116. 21 And in this case, depending on 22 the measure, the first breach of the 23 loss attributable to the MSA -- was the MSA; and the first breach 24 25 attributable to the implementation of 1002 **Grand River Arbitration** 1 2 the MSA is the enactment of the first 3 escrow statute. 4 PRESIDENT NARIMAN: So would 5 you say that what "first acquired" 6 knowledge of the alleged breach, would 7 necessarily mean first acquired 8 knowledge of the first alleged breach? 9 MR. CLODFELTER: Exactly. 10 MR. CROOK: Mr. Clodfelter, 11 could we go back to the first of your 12 points? Is it then your position 13 that -- and we will go back and look 14 at how Claimants have pleaded this 15 thing, but that they did not plead this in terms of individual state 16 17 actions; they pleaded it as a 18 collective, and you are therefore able 19 to respond to it as pleaded. 20 MR. CLODFELTER: We have to. 21 And it's our job to respond as 22 pleaded. It's, of course, the 23 Tribunal's responsibility to deal with 24 the case as pleaded, and that's what 25 the defense goes to. I went to three 1003 1 **Grand River Arbitration** 2 areas of change as the pleadings have 3 morphed over time. 4 Another one is exactly on 5 whether or not -- how they break down the measures. We heard yesterday for 6 7 the first time, for example, that now 8 they are making a separate 9 expropriation claim for every state 10 because of the taking of their market 11 share in any particular state. You 12 won't find that in any of the 13 pleadings. That is not an accurate portraval of the effect of 1116. 14 15 PROFESSOR ANAYA: I am just 16 wondering, you know, going to this 17 issue of pleading, what your position 18 is on whether or not we can take the 19 facts that appear in the pleadings, 20 regardless of -- not necessarily 21 regardless of -- without focusing so 22 much on how they -- what they 23 characterize as a breach or measure, 24 but just take the facts as they are 25 pleaded and come up ourselves with an 1004 **Grand River Arbitration** 1 2 assessment of what the measures are. 3 what the breach is, what the loss is, 4 and those kinds of things? What is 5 your position on that? MR. CLODFELTER: That's part of 6 7 interpreting what their claim is by 8 looking at the facts alleged, and 9 that's what we walked through on 10 Thursday. If you look at the facts and the loss that they identify -- and 11 12 that's why we made the argument that 13 all of those losses flow from the MSA, 14 and then the first implementation of 15 it, and then the enactment of the 16 escrow statutes. 17 PROFESSOR ANAYA: So it's not 18 simply a matter of how they pled. 19 MR. CLODFELTER: We would argue 20 that is their pleading as well. The 21 fact that they pled as well as what 22 they specifically label as the 23 measures -- sorry. 24 Clearly, it's the facts as 25 pled, not the facts as they have been 1005 Grand River Arbitration 1 2 altered to accommodate the defense. 3 PROFESSOR ANAYA: We are going 4 to look carefully at the -- go back to 5 the notice of claim and arbitration. 6 MR. CLODFELTER: Sure. 7 And, of course, it's the 8 Claimants' responsibility to make out 9 the argument of breach; and then you 10 have to identify what it is that is 11 the action of the state, which would 12 qualify as a measure, cause the --13 breach the NAFTA and cause the loss. 14 So, yes, you can look at the 15 facts. You can't look at the facts in isolation of their allegation of 16 breach and loss. But in interpreting 17 18 what is the measure upon which they 19 are relying for breach and loss, you 20 can certainly look at the facts. 21 You can't make up a measure 22 when they have not pled one based on the facts alone. But you can better 23 24 interpret the measure at issue in the 25 case by considering the facts. 1006 1 **Grand River Arbitration** 2 MS. MENAKER: If I could just 3 supplement, nor is the Tribunal in our 4 view entitled to look at the facts and 5 then create a new claim on behalf of 6 Claimants, to say: 7 "Well, you know, given these 8 facts, I know they didn't plead an 9 expropriation because of XYZ, or I 10 know that they didn't make this claim. But, you know, if I were the attorney. 11 12 this would have been the claim that I would have brought," and create the 13 14 claim for them. 15 I mean, their claims are what 16 appear in their notice of arbitration. 17 PROFESSOR ANAYA: I understand 18 that. I don't necessarily disagree 19 with that. I want to know why that is true. Obviously, this is my first arbitration of this kind. I am familiar with state and federal litigation, and that's not necessarily 20 21 22 23 | 24 | the standard in the federal and state | |------|----------------------------------------| | 25 | litigation in the US. | | 1007 | _ | | 1 | Grand River Arbitration | | 2 | And I am wondering why it's | | 3 | different here. | | 4 | MR. CLODFELTER: It's the | | 5 | responsibility of the Claimants to | | 6 | make a limitations claim. | | 7 | PROFESSOR ANAYA: Where is | | 8 | that? | | 9 | MR. CLODFELTER: Article 1116, | | 10 | the terms itself require the | | 11 | identification of an obligation that | | 12 | is breached, and identification of the | | 13 | losses resulting from that breach. | | 14 | That's the obligation of the claimant. | | 15 | MS. MENAKER: Certainly, it's | | 16 | an unfairness | | 17 | MR. CLODFELTER: The Claimant | | 18 | may not make a case unless sorry. | | 19 | Go ahead. | | 20 | MS. MENAKER: Certainly, it's | | 21 | an unfairness to the Respondent should | | 22 | the Tribunal create a claim that was | | 23 | not pled by the Claimants just out of | | 24 | the facts as alleged; and then, of | | 25 | course, we are denied the opportunity | | 1008 | | | 1 | Grand River Arbitration | | 2 | to fully defend against that claim | | 3 | because that is not the claim that has | | 4 | been presented. | | 5 | And there are procedural | | 6 | requirements and procedural | | 7 | prerequisites for placing a claim, for | | 8 | submitting a claim to arbitration that | | 9 | need to be complied with. So the | | 10 | claim can't be varied without those | | 11 | procedural requirements. | | 12 | PROFESSOR ANAYA: I understand | | 13 | that's your position; but, I mean, why | | 14 | is that? I understand the fairness | | 15 | argument. And you point to the | | 16 | language which is I can say the | | 17 | same thing about language of federal | ``` 18 states that give a cause of right of 19 action. You still have notice of 20 pleading. 21 MR. CLODFELTER: You still have notice of pleading, but I think we 22 would take issue with the idea that US 23 24 judges have any greater latitude or 25 any significantly greater latitude to 1009 Grand River Arbitration 1 2 construct a claim. 3 PROFESSOR ANAYA: So you are 4 saving it's similar. 5 MR. CLODFELTER: I think it's 6 similar. For example, in a recent 7 case in the DC circuit, the Aker case, 8 the Tribunal required the plaintiff to 9 identify its cause of action, and, 10 when they couldn't do it, felt compelled to dismiss the case, because 11 12 it's Claimants' responsibility to do 13 that. 14 It was a harsh opinion because 15 Claimant was put on the spot in oral argument to identify their case of 16 action. Being unable to do so, the DC 17 circuit dismissed the action. It 18 19 happens to be a very controversial 20 case involving victims of terrorism 21 against Iraq. And so we are monitoring it very closely. 22 23 So -- and, of course, not 24 pretending any expertise on this 25 question, but my experience on it in 1010 Grand River Arbitration 1 2 this case would suggest that courts 3 also can't just make up a claim. 4 PROFESSOR ANAYA: I'm not 5 suggesting to make up a claim, but I 6 am saying that, you know, it's 7 generally sufficient to allege facts 8 that constitute a claim. 9 MR. CROOK: The uncontrolled 10 rule is relevant here. PROFESSOR ANAYA: Right, and I 11 ``` | 12 | am not saying there is not a different | |----------|---------------------------------------------------------------| | 13 | standard. I am just be trying to be | | 14 | educated. | | 15 | MR. CROOK: Can I have a moment | | 16 | to consult with my colleagues here | | 17 | about something. | | 18 | (There was a discussion off the | | 19 | record.) | | 20 | PRESIDENT NARIMAN: Go on, | | 21 | please. | | 22 | MR. CLODFELTER: Let me add one | | 23 | other element that Ms. Menaker pointed | | 24 | out to me. There may be a | | 25 | difference to the extent there | | 1011 | | | 1 | Grand River Arbitration | | 2 | is in the latitude of the decision | | 3 | maker to construct a claim out of the | | 4 | notice pleading, which is not much | | 5 | different than we have here, | | 6 | actually the notice of pleading in | | 7 | UNCITRAL is that the authority of | | 8 | the arbitrators in arbitration, of | | 9 | course, depends entirely upon the | | 10 | consent of the parties, whereas a | | 11 | litigant-in-court's ability to pursue | | 12 | a claim is based entirely upon law. | | 13 | And the state parties to | | 14 | investment treaties do not consent to | | 15 | the arbitration of claims that do not | | 16 | fall within the four corners of the | | 17 | arbitration hearing, and that might | | 18 | inform the question of your latitude | | 19 | in that respect. | | 20<br>21 | PRESIDENT NARIMAN: Yes. Okay. | | 21 | Please proceed. | | 23 | MR. CLODFELTER: The next term I wanted to mention is the term | | 23 | "should" and "should have first | | 25 | acquired." The parties are in | | 1012 | acquired. The parties are in | | 1012 | Grand River Arbitration | | 2 | agreement that the constructive | | 3 | knowledge standard applies both to the | | 4 | breach and the loss, and so there is | | 5 | no difference here on that. And, | | - | | 6 yesterday, the -- I'm sorry -- on 7 Thursday, Mr. Crook explored the 8 dimensions of that and what that 9 meant. 10 And our position is that a 11 party is responsible for knowing both 12 things -- that it has a duty to know 13 the content of law, its legal 14 responsibilities, and so on, as well 15 as things that it's reasonable to expect the person in those 16 17 circumstances would come to know. 18 And, Professor Anaya, this is 19 the portion of the space object treaty 20 that I read that you referred to 21 earlier. And it's instructive, I 22 think, to look at how the drafters 23 there put greater detail on the same 24 concept that we are dealing with here. 25 And that is, when they made the 1013 1 **Grand River Arbitration** 2 one-year period the outside limit, 3 following the date on which the state 4 could reasonably be expected to have 5 learned of the facts through the 6 exercise of due diligence, that mixes 7 kind of the two, is a duty-based one 8 because it requires due diligence, 9 and -- but it also talks about "could 10 reasonably have been expected to 11 learn." 12 And we would argue that the 13 requirement of "should have known" in 14 article 1116 and article 1117 would 15 include both of those notions. 16 The next term that was raised 17 was the term "incurred" and what it 18 means. Of course, the Claimants have 19 attempted to give it as narrow a 20 meaning as possible, but I would just 21 refer you to my slide nine, which is a 22 dictionary definition we pulled off 23 from Webster's online for "incur." but it's instructive. It says: 24 25 | 1014 | | |-----------|-------------------------------------------------------------------| | 1 | Grand River Arbitration | | 2 | "Incur, of the verb, make | | 3 | oneself subject to; bring upon | | 4 | oneself; become liable to" and | | 5 | there is a quotation missing here. | | 6 | The example they gave | | 7 | ironically is: | | 8 | "People who smoke incur a great | | 9 | danger to their health." | | 10 | This notion is of "incur" in a | | 11 | very broad sense. It has support in | | 12 | American jurisprudence, at the very | | 13 | least; and we have given you in slide | | 14 | ten an excerpt from the case of United | | 15 | States versus Laney, a 1999 Ninth | | 16 | Circuit case, where the court said: | | 17 | "To incur means to, quote, | | 18 | become liable or subject to. And a | | 19 | person, quote, may become subject to | | 20 | an expense before she actually | | 21 | disburses any funds." | | 22 | So very much the idea that, | | 23 | when a liability accrues, you have | | 24 | incurred a loss. | | 25 | The last term you asked about | | 1015<br>1 | Crand Divor Arbitration | | | Grand River Arbitration | | 2 3 | was the term "loss and damage." And | | 4 | here, again, the Claimants have urged | | 5 | upon you the narrowest possible concept of "loss" to so limit the | | 6 | circumstances to the latest stage | | 7 | possible, so that they can escape the | | 8 | implications of the limitation. | | 9 | And I have to point to this as | | 10 | another example of Claimants' minting | | 11 | their case, Mr. Violi's term, to fit | | 12 | the defense. At page 336 of the | | 13 | transcript of yesterday, lines 11 and | | 14 | 24, there was a discussion between | | 15 | Professor Anaya and Messrs. Weiler and | | 16 | Violi. | | 17 | Mr. Weiler stated: | | 18 | "Loss in my submission, loss or | | 19 | damage, is an actual honest to gosh | | | | ``` 20 loss. It's a physical actual loss. 21 Either you have incurred liability or 22 you have" -- and then Professor Anaya 23 pointed out he had just admitted that incurring liability is a loss -- "you 24 just said" -- and it's kind of 25 1016 1 Grand River Arbitration 2 garbled -- not the rated way to say -- "not the right way" -- I think he 3 4 said -- "I don't mean a legal 5 liability you have incurred" -- maybe 6 scrambled in the transcript. 7 But Mr. Violi jumped in and 8 said: "You have paid." 9 And Mr. Weiler agreed: 10 "You have paid. You have paid something, or your ability to make 11 something has been taken away." 12 13 So very, very narrow notion of 14 what constitutes a loss, and this is a 15 change as well in their position. 16 If you look at their response 17 at page 26 -- and this is my last 18 slide, at page 11, where Claimants 19 argued: 20 "The terms, quote, loss, 21 unquote, and, quote, damage, unquote, 22 are generic terms, whose use together 23 demonstrates that an investor can make 24 a claim on the basis of any sort of 25 loss, from deprivation of access to 1017 Grand River Arbitration 1 2 market, to simple out-of-pocket cost, 3 to any sort of cost, where they are 4 urging upon you a broad notion of 5 loss. 6 Obviously, there is a tension 7 in their position, because, if the 8 case ever gets to a damage phase, they 9 will seek the most expansive notion of 10 "loss" as possible. And our view is 11 that "loss" is a broader term, and -- 12 than they have suggested. 13 It most certainly includes the ``` 14 notion of liability. Now, the liability that the Claimants incurred 15 or -- as manufacturers under the 16 17 escrow statutes to pay into escrow was affected immediately upon triggering 18 19 of the application of the statute when 20 the cigarettes they manufactured were 21 sold in MSA states. 22 That is not a contingent 23 liability. It's incorrect to describe 24 is it as such. It's just not 25 contingent upon a future event at all. 1018 1 Grand River Arbitration 2 It's an existing legal liability. 3 The fact that you can challenge 4 something later does not make the 5 effect of the law contingent. We 6 would add one other thing. That is -and I would pass this out as well. 7 8 It's not a slide, but it's an 9 excerpt from the Canadian Statement of 10 Implementation, and Canada's comments on article 1116 which are in the 11 12 second page of the hand-out. 13 I just lost my reference here. 14 In the second full paragraph, on the second page, the paragraph beginning 15 16 under article 1116, describes the 17 effect as follows: 18 "Under article 1116 a claim may 19 be submitted to arbitration under this 20 section, an investor believes that 21 another party, et cetera, has breached an obligation," and it lists the 22 23 obligations section, "inconsistent with the party's obligations under 24 25 section A, and that investor has 1019 1 **Grand River Arbitration** 2 incurred a loss or damage as a result 3 of the alleged breach." 4 So the Canadian's government 5 view is consistent with our position 6 of this case, that once any loss -- a 7 loss has been sustained, as a result ``` 8 of the breach, and it becomes known or 9 should have known by the Claimants, 10 that three-year period is triggered. 11 So, Mr. President, we believe 12 that, properly interpreted, the terms 13 of articles 1116 and 1117 clearly 14 exclude this claim. With that, I will 15 conclude and ask Ms. Menaker to 16 present. 17 PRESIDENT NARIMAN: Thank you. 18 Ms. Menaker. 19 20 CLOSING STATEMENT BY MS. MENAKER 21 22 MS. MENAKER: Thank you. Good 23 morning. 24 What I will do, as I did in the 25 opening, was to make a few closing 1020 1 Grand River Arbitration 2 remarks on the timing, on when -- at 3 which Claimants first incurred loss or 4 damage arising out of the breaches 5 which they allege. And then 6 Ms. Guymon will talk about the 7 knowledge, both on constructive and 8 actual knowledge to respond to those 9 points. 10 So one preliminary point, as I discussed the other day, what 1116 and 11 12 1117 requires is that the claim be 13 brought within three years of the time that the investor first knew or should 14 15 have known of the alleged breach, and 16 that it had incurred loss or damage. 17 So regardless of how Claimants characterize their claim, by stating 18 19 what measures are at issue or 20 identifying the measures, that doesn't 21 matter. What one needs to look at are 22 the breaches that have been alleged, 23 and that is why in my presentation the 24 other day I went through the national 25 treatment claim, and said: What is 1021 ``` Grand River Arbitration their breach regarding national treatment? Where did they allege that they had been accorded less favorable treatment? 1 2 And then I talked about what measures gave rise to that breach. In that case it was the MSA which differentiated between the exempt, the grandfathered SPMs, and Claimants as NPMs, and then said: Did they incur a loss or damage arising from that breach, which, in fact, they alleged that they had? And I isolated the time at which that loss or damage occurred, which, in that case, was when their opportunity to become a grandfathered SPM expired. And then, further, other claims as well, the 1105 claim, in particular, their claims dealt with both the alleged lack of transparency in the negotiation of the MSA. Again, any damage that they sustained as a Grand River Arbitration result of that breach would have arisen as soon as they were denied the opportunity to become the grandfathered SPM, because that is why the transparency was purportedly important, so that they had that opportunity and they were denied it. I also talked about the fact that they make allegations that there is a violation of 1105, because, even though they were not found liable for the same wrongdoing as OPMs, they have to make these escrow payments. So that is another allegation of a breach. And when did the first loss or damage arise out of that breach? It arises when they incur a liability to make an escrow payment. And so -- and that -- and, similarly, with their expropriation claim, if you look at their notice of arbitration, the statement of claim, it makes clear that their expropriation claim -- their 1023 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Grand River Arbitration allegations of breach is alleged -- is based upon a purported diminution in market share or diminution in profitability based on the fact that the escrow statutes -- the obligation to pay into escrow, and not having the grandfathered SPM status has made it more expensive for them to stay in business. And in some cases, they allege has not allowed them to do business in any state whatsoever. And they say it has actually destroyed their business. So, again, looking at the breach, saying, what gave rise to that, were the obligations that they incurred under the escrow statutes. And, again, there, that is not a state-by-state analysis, so to speak. It is not pled that way to begin with. Looking at their claim, one could not even surmise what that claim would be. We have had facts that have filtered in over time with 25 1024 Grand River Arbitration respect to their activities within a particular state, and whether there were -- they had sales, whether there were enforcement actions. But like I said, that has trickled in over time. There would be no way to look at the claim and to even see what they had pled with respect to any particular state. But, again, that is not necessary, and it's really a red herring for them to allege -- or for them to argue that their claim is somehow based on each individual 16 escrow statute, because, again, 17 looking at the breaches themselves, 18 the breach that they allege is the 19 fact that they are required to make 20 these payments into escrow when 21 grandfathered SPMs are not. 22 And when is the first time they 23 incurred loss or damage arising out of 24 that breach? Well, the first time 25 that they incurred that was when they 1025 **Grand River Arbitration** 1 2 incurred the legal liability to make 3 an escrow payment. 4 So the only other preliminary 5 remark that I want to make is that, as 6 Mr. Clodfelter said, there has been 7 some shifting in the claims, and I 8 would think this would go without 9 saying -- but since it was argued 10 yesterday, I think, two times -- I 11 just want to make absolutely clear: 12 The United States, of course, 13 we took a reservation of rights, which 14 is very common to say that, although 15 we are talking here about the breaches and losses, we, of course, don't 16 17 concede liability. 18 If this were to go to the 19 merits, we do not concede that there 20 has been a breach. We do not concede 21 that there has been a loss. My 22 hearing yesterday was that Claimants 23 were somehow stating that this was 24 inconsistent; but, of course, it would 25 not make sense that you would have to 1026 1 **Grand River Arbitration** 2 concede liability to make a time 3 limitations defense. And I don't 4 think there is any confusion on the 5 Tribunal's part, but I just wanted to 6 make that clear. 7 So I will make -- discuss four things today with respect to 8 9 Claimants' arguments regarding the 10 timing of when the first loss 11 incurred. 12 And the first argument is in 13 response to Claimants' argument that they did not sustain a loss before 14 15 March 12, 2001, because of the 16 ambiguity in the system. And there 17 were two sections of that. 18 First, the ambiguity on the 19 face of the laws, on the face of the 20 escrow statutes; and, two, the 21 ambiguity in the application of those 22 statutes. 23 The second point that I will 24 address is their argument that there 25 was no loss incurred until enforcement 1027 **Grand River Arbitration** 1 2 efforts were commenced and/or 3 concluded. And then I will comment 4 thirdly briefly on their argument with 5 respect to the complementary 6 legislation, and finally make a few 7 comments with respect to their 8 arguments concerning the allocable 9 share amendments. 10 So with respect to Claimants' 11 arguments that they did not first 12 incur loss before the jurisdictional 13 cut-off date because of some ambiguity 14 with respect to the escrow statutes on 15 their face and with respect to their application, this was recognized by 16 17 the Tribunal yesterday, but there is 18 an internal contradiction in this 19 argument. 20 They say when asked in response 21 to a direct question by 22 Professor Anaya: 23 "Was it whether you didn't know 24 about the escrow statutes, or was it 25 that you knew about them, but you 1028 1 Grand River Arbitration 2 thought they did not apply?" 3 And the response was: "We didn't know about it." 4 5 And that can be found -- this 6 is a rough transcript, but it was 7 Mr. Violi at or about page 41 to 42. 8 So the contradiction is that 9 how could they have had a good faith 10 belief that the escrow statutes did 11 not apply to them, and they are 12 alleging that that is the case. They 13 are pointing out all of these 14 ambiguities in the text and in the 15 application and, yet, maintain that 16 they did not know about the 17 provisions. 18 It's just inconsistent. Either 19 you knew about the provisions. They 20 say they knew about the MSA as soon as 21 it was concluded. Yet, they did not 22 read it because they had no reason to believe that it pertained to them. 23 24 And Ms. Guymon will talk about that. 25 But that is what they 1029 1 **Grand River Arbitration** 2 suggested. They did not know that it 3 had this provision regarding 4 grandfathered SPMs, that it had 5 anything to do with NPMs, that it 6 could impact them at all. So they did 7 not look at that. The other reports 8 that were out there did not give them 9 notice of these provisions. They were 10 simply unaware of that. 11 So then all of their arguments 12 regarding the perceived ambiguity in the statute or the statute's 13 applications are simply irrelevant. 14 15 It all comes down to whether they should have known about these 16 17 provisions, or whether they, in fact, did know about these provisions. 18 19 But, nevertheless, let me make 20 a few comments, because Claimants 21 spent a lot of time arguing if, in fact, the Tribunal were to find that, despite their protests that they did 22 not know about the provisions that, in fact, they did know about them, and 1030 Grand River Arbitration then find that, despite their saving they didn't know about them, we are going to say they did know about them and address the issue of whether they nevertheless confused about them or had a good faith belief that they did didn't apply because of the ambiguity. I will go on to address those arguments. 1 2 There is another very inconsistent argument when they are talking about the ambiguities of the statute, because their purported good faith belief that the escrow statutes didn't apply to them is premised on their having knowledge of several sources that are far less known to the public than the MSA provisions were themselves. They are talking about very -for instance, the first document that Mr. Violi introduced into evidence yesterday was a draft of the MSA, a draft of the definition of "tobacco Grand River Arbitration product manufacturer," never distributed to the public. How could his good faith understanding or -- excuse me -- Claimants' good faith understand of the applicability of the escrow statutes be premised on a draft of the MSA, if he says -- he says he didn't even know of the MSA when it was concluded. How would he have known about a draft definition that was drafted and rejected? So that certainly can't corroborate or can't support any notion that they had that there is ambiguity. Second, they say that they know 18 of the fact that importers rather than 19 manufacturers are being called 20 manufacturers, are being held liable 21 under the escrow statutes; but, again, how can that be squared? They did not 22 23 know enough about the provisions to 24 know that they applied to 25 manufacturers; yet, they knew in what 1032 1 Grand River Arbitration 2 way they were being applied. They 3 were being applied to importers. 4 And, again, they are saying 5 that they did not know about 6 enforcement efforts; yet, they somehow 7 knew enough about the discontent over 8 a purported lack of enforcement of the 9 escrow statutes as shown by, you know, 10 letters from industry people 11 complaining about lack of enforcement. 12 So, in essence, I think that it 13 can't be maintained that Claimants at 14 one time can be completely ignorant of 15 the MSA regime and at the same time have a good faith belief that is 16 premised on a really nuanced 17 18 understanding of its drafting history 19 and its state-by-state application. 20 Now, with respect to some of 21 the specific points that Claimants 22 made regarding the ambiguity of the 23 escrow statutes themselves. 24 The first point that I want to 25 make -- and if we could just circulate 1033 1 Grand River Arbitration 2 the exhibit -- is that Claimants 3 referred yesterday to some problems 4 that they said with the wording of 5 some of the escrow statutes, and 6 suggested that they -- some of those 7 statutes weren't fixed until after the 8 jurisdictional cut-off date, and said 9 that that means that some of the 10 escrow statutes that were in place were not, you know, in the model ``` 12 statute form. They weren't qualified 13 statutes 14 And this is based on a letter 15 that was placed into evidence 16 yesterday. And they said that, you 17 know, they required amendments after 18 the time bar, so suggesting that there 19 was some sort of confusion as to what 20 the model -- what the escrow statutes 21 provided. And as you can see from the 22 exhibit that is circulating, you will 23 see here that this is a letter from 24 NAAG, the National Association of 25 Attorneys General, dated February 7, 1034 Grand River Arbitration 1 2 2001, signed by the AGs for the 3 settling states, and -- 4 PRESIDENT NARIMAN: This was 5 let in by Violi. 6 MR. VIOLI: No, I've never seen 7 it. 8 MS. MENAKER: No, this is put 9 in -- this is rebuttal evidence to the 10 evidence that he put in yesterday for 11 the first time. 12 PRESIDENT NARIMAN: What was 13 that evidence? 14 MS. MENAKER: The evidence that 15 he put in was in his -- it's in his new folder of evidence. 16 17 MR. VIOLI: February 7th 18 letter. 19 PRESIDENT NARIMAN: February. 20 MR. VIOLI: February 7th 21 letter. 2001. 22 PRESIDENT NARIMAN: This is 23 also February 7th. This is 24 February 7th. That's why I am a little confused. 25 1035 1 Grand River Arbitration 2 MR. VIOLI: The Greenwall memo 3 is February 7th. 4 MR. CROOK: That NAAG memo, 5 Mr. Violi, in your book here is ``` ``` 6 February 1st. 7 MR. VIOLI: February 1st -- is 8 that it -- and then March 20 -- no, 9 it's February 7th, see. 10 MR. CROOK: It's that one we 11 are talking about. 12 MR. VIOLI: The same date, but 13 it's not the same memo. 14 MS. MENAKER: Show me the 15 exhibit number. MR. VIOLI: 18B, 16 17 Mr. Clodfelter. 18 Just for the record I am happy 19 to find out that you have free access 20 to documents that I only had access to 21 three weeks ago. 22 MR. CROOK: Mr. Violi, can you 23 hold that up. 24 MR. VIOLI: It's February 7, 25 2001, 18B. That's the first memo that 1036 1 Grand River Arbitration 2 talked about the statutes, and then 3 there is the March -- 4 MS. MENAKER: This is 18E. 5 MR. VIOLI: No, there are two, 6 February 7th, and 18B and then 18E -- 7 is that what you said? 18E. 8 PRESIDENT NARIMAN: What is it? 9 MS. MENAKER: So I apologize 10 for the confusion. This is in 11 response to the evidence that Claimants introduced yesterday that 12 13 can be found at tab 18E. And in this 14 March 21, 2001 letter. 15 PRESIDENT NARIMAN: 18B. 16 MS. MENAKER: E as if Eagle. 17 PRESIDENT NARIMAN: Where is E? 18 MR. CROOK: It's right here. 19 MS. MENAKER: And you will 20 recall that yesterday Mr. Violi talked 21 about this letter and said here that 22 46 states had enacted the escrow 23 statutes, but then it said with 24 respect to five states, namely, 25 Connecticut, Iowa, Kansas, Maryland, ``` ``` 1037 1 Grand River Arbitration 2 and Rhode Island, the agreement 3 required the enactment of certain 4 amendments. 5 It said three of the states are 6 going to make these amendments by 7 April 1, 2001, which he noted was 8 after the jurisdictional cut-off date; 9 and Connecticut and Maryland will 10 enact the specified changes by 11 April 15th. 12 And then it says that 13 Connecticut and Maryland's NPM 14 statutes will be considered model 15 statutes within the meaning of the MSA 16 statutes' original effective dates provided that they make the changes by 17 February 7th. And -- 18 19 PRESIDENT NARIMAN: This is tab 20 18. 21 MS. MENAKER: Tab 18E, yes. 22 PRESIDENT NARIMAN: Thanks. 23 MS. MENAKER: And Mr. Violi 24 suggested that this meant that there 25 were some amendments being made to 1038 Grand River Arbitration 1 2 these escrow statutes, that they were 3 not all the same. There was some 4 uncertainty even going into April of 5 2001. 6 And the letter that I have sent 7 to you, which you now see, discusses 8 the fact that the states have all 9 enacted escrow statutes, and then it 10 says, that the OPMs say that five of 11 the states didn't do it exactly right. 12 They have to make some amendments. And it says that -- and this is in 13 14 paragraph two on the second page -- it 15 says: "Without prejudice to these 16 17 contentions that there are these 18 alleged deformities, with respect to each of the five states that enact 19 ``` ``` 20 legislation by and within an effective 21 date, not later than April 1st, 22 amending its statute, that the -- it 23 will be deemed a model statute and the 24 amendment will relate back to the 25 statute's original effective date to 1039 1 Grand River Arbitration 2 cure any problem." 3 But just as important, really, 4 very important point that I want to 5 show you, is that, if you look through 6 this -- and we won't go 7 page-by-page -- it is a red line of 8 the changes that are required. And 9 these are typographical errors. That 10 is all, that each of the model statutes is verbatim like one another. 11 12 So people actually went through 13 and said: 14 Okay, provided -- and oops. 15 You forgot a 'that' and added a `that.'" 16 17 These are all typographical, 18 non-substantive changes. And, you 19 know, in one place there is a typo 20 where it says one million. Then the 21 numbers numerically following it, it's 22 clear that it is 1 billion, so the "M" 23 is changed to a "B." But that is all 24 these are. 25 PRESIDENT NARIMAN: What is tab 1040 Grand River Arbitration 1 2 number that you are referring to? 3 MS. MENAKER: This is a new 4 exhibit. 5 PRESIDENT NARIMAN: You have to 6 put a number on it. 7 MS. MENAKER: Let me check. We 8 will check. 9 So while we check that, the 10 point is that there is no ambiguity there. The escrow statutes were all 11 12 enacted. They were all identical. 13 These amendments did nothing to change ``` ``` 14 that, did nothing create any ambiguity 15 or uncertainty regarding the escrow 16 statutes. 17 PRESIDENT NARIMAN: Yes. 18 MS. MENAKER: As far as the 19 last exhibit number, do we have -- 20 MS. GUYMON: We have 149. 21 MS. MENAKER: This will be 22 number 149. 23 PRESIDENT NARIMAN: Yes, go on. 24 MS. MENAKER: So the second 25 thing, the slide, the next slide in 1041 1 Grand River Arbitration 2 your package is just a definition of 3 "tobacco product manufacturer" in the 4 MSA, the model statute. And this is 5 the same definition you have seen many 6 times already, that is adopted in each 7 of the escrow statutes. 8 And here Claimants have not 9 said how this definition -- how this 10 is at all ambiguous. And you will recall, if you look at the next slide, 11 12 vesterday. Claimants acknowledged that GRE manufactured Seneca brand 13 14 cigarettes. They said, in fact, that that is 100 percent of their 15 16 production today, that back in -- 17 PRESIDENT NARIMAN: What page 18 is that? 19 MS. MENAKER: This is the next 20 slide that is on page 14, although 21 they are misnumbered. 22 PRESIDENT NARIMAN: Yes. 23 MS. MENAKER: Okay. So 24 Claimants yesterday, like I said they 25 acknowledged that Grand River 1042 1 Grand River Arbitration 2 manufactured Seneca brand cigarettes. 3 They said that that constitutes 4 100 percent of their current 5 production. Back in 1999, 1999, they estimated it was anywhere from 50 to 6 7 80 percent of their production, which ``` | 8 | accounted for approximately 400 | |------|----------------------------------------| | 9 | million cigarettes, a significant | | 10 | amount. | | 11 | They also conceded that, which | | 12 | is not surprisingly, that Grand River | | 13 | intends for the Seneca brand | | 14 | cigarettes to be sold in the | | 15 | United States. | | 16 | So if you look at this, | | 17 | "tobacco product manufacturer" means | | 18 | an entity that manufactures cigarettes | | 19 | anywhere that such manufacturer | | 20 | intends to be sold in the | | 21 | United States. Claimants have never | | 22 | explained how that is at all | | 23 | ambiguous. Given their very | | 24 | straightforward acknowledgments | | 25 | yesterday, that "Yes, we do | | 1043 | | | 1 | Grand River Arbitration | | 2 | manufacture cigarettes. Yes, we do | | 3 | intend for them to be sold in the | | 4 | United States," there is no ambiguity | | 5 | in these escrow statutes as regards | | 6 | their applicability to Grand River. | | 7 | Now, Claimants yesterday | | 8 | mentioned another source of purported | | 9 | ambiguity. They pointed to some | | 10 | documents and, yes, I won't | | 11 | reference the documents specifically; | | 12 | but let me tell you generally what | | 13 | they stated. Thank you. | | 14 | It was at Exhibit 17B when they | | 15 | were talking about this it was this | | 16 | NAAG memorandum. You might remember. | | 17 | It was the one that had all the | | 18 | different colored highlighting. | | 19 | PRESIDENT NARIMAN: Yes. | | 20 | MS. MENAKER: They were saying | | 21 | there: | | 22 | "Look, there is this confusion | | 23 | as to what a participating what a | | 24 | tobacco manufacturer is." | | 25 | And the first point is that, of | | 1044 | | | 1 | Grand River Arbitration | course, this is a discussion memorandum. It was not made public. This confusion should not have informed their knowledge. But anyway the context of this is that this is in the context of identifying the tobacco product manufacturer who can be a Subsequent Participating Manufacturer, who can sign onto the MSA. Now, granted the definitions of "tobacco product manufacturer" are identical in -- for the MSA and for the escrow statutes. But the context in which this discussion arose was very different, because there the NAAG, when they are talking with the OPMs and the SPMs are merely trying to identify: "Okay. Who is going to sign on? Who is going to sign onto the MSA and make the payments?" And so it -- they don't -- they want to make sure of two things. First, as Mr. Crook pointed out **Grand River Arbitration** yesterday, that there is not double yesterday, that there is not double payments, or a penalty that you don't get two people signing on and making the payments. By the same token as Claimants referred to yesterday, there can be some machinations as to how the businesses are done, and they want to make sure that the payments are being made the proper way, that one person is making the payments and it is covering everything that it ought to be covering. And who gets the grandfathered exemption? They want to make sure that that is going to the correct entity. But, here, the fact that someone else might be considered a participating manufacturer, for purposes of the SPM exemption, should not inform their understanding of the 22 definition of "tobacco product 23 manufacturer" under the escrow 24 statutes. 25 And, particularly, let me just 1046 **Grand River Arbitration** 1 2 make that more clear because -- and 3 they alluded to the fact that some 4 states have allowed importers rather 5 than manufacturers to become SPMs. 6 And that is true, but that is done 7 deliberately. That is done pursuant 8 to an amendment to the MSA where the 9 importer says: 10 "I will take on the burden of 11 making the payments, so I will pay for 12 vou." 13 And this is -- I will pass these around, just two examples, 14 because Mr. Violi yesterday referred 15 to both Premiere and also to GTI slash 16 17 VIGO, and said: "Look, these are 18 importers they are not manufacturers. 19 So there was some" -- he was asking 20 you -- suggesting that there is some ambiguity as to who the statute should 21 22 apply to because it looks like it was 23 applying to the importer rather than 24 the manufacturer. 25 That is not the case at all. 1047 1 Grand River Arbitration 2 It's very clear that this statute 3 applies to the manufacturer. However, 4 there is a mechanism for the MSA if 5 vou want to become a Subsequent 6 Participating Manufacturer. You can 7 in some cases designate another entity 8 to make those payments for you, but 9 that is done pursuant to an amendment. 10 And you will see that, I think, Claimants, when they attached the MSA 11 to their statement of claim, attached 12 13 amendments like one through 19, or 14 something along those lines, and these are a few amendments -- a few numbers 15 ``` 16 after that. I just sent this out as 17 an example that -- 18 PRESIDENT NARIMAN: This is the 19 amendment to the Master Settlement 20 Agreement. 21 MS. MENAKER: Yes. 22 PRESIDENT NARIMAN: How many 23 were there? 24 MS. MENAKER: There are -- when 25 Subsequent Participating Manufacturers 1048 Grand River Arbitration 1 2 sign on, sometimes you have amendments 3 like this. It is just to put someone 4 else in the shoes of the manufacturer 5 for purposes of making the payment, and there are about -- well -- 6 7 MR. VIOLI: 26 or 27. 8 MR. LIEBLICH: Well, not every 9 amendment -- 10 MS. MENAKER: Of course, not 11 all the amendments relate to this 12 issue. As you recall amendment number 13 one was changing 60 days to 90 days 14 for the window to join. PRESIDENT NARIMAN: How many 15 16 amendments were there to the Master 17 Settlement Agreement? I mean, get us 18 as a common ground. Give us a common 19 ground. 20 MS. MENAKER: At least 24, but 21 I do not know. 22 PRESIDENT NARIMAN: At least 23 24. 24 MR. CROOK: This is number 24. 25 PRESIDENT NARIMAN: No, I am 1049 1 Grand River Arbitration 2 asking him, how many were there. 3 MR. VIOLI: I believe it's over 4 30. 5 PRESIDENT NARIMAN: Over 30. 6 So there were amendments to the Master 7 Settlement Agreement -- 8 MR. VIOLI: Right. 9 PRESIDENT NARIMAN: But you ``` | 10 | have annexed to your statement of | |------|----------------------------------------| | 11 | claim up to what amendment? | | 12 | MR. CROOK: Eight, I believe. | | 13 | MR. VIOLI: Whatever was | | 14 | available, Mr. President, but there | | 15 | are more. There was an amendment to | | 16 | allow the allocable share statute. | | 17 | There is quite a few. | | 18 | MS. MENAKER: To the master | | 19 | statement. | | 20 | MR. VIOLI: There is an | | 21 | amendment. | | 22 | PRESIDENT NARIMAN: Oh, there | | 23 | was an amendment to the Master | | 24 | Settlement Agreement to allow for an | | 25 | allocable share. | | 1050 | | | 1 | Grand River Arbitration | | 2 | MS. MENAKER: That's not in the | | 3 | record at all. | | 4 | MR. VIOLI: Because I can't get | | 5 | it. That is the problem. | | 6 | MR. LIEBLICH: Any amendment is | | 7 | available online. | | 8 | MR. VIOLI: It's on online now. | | 9 | The NAAG web site went down about six | | 10 | months ago, I was told. | | 11 | PRESIDENT NARIMAN: Okay. | | 12 | MS. MENAKER: Then, also, I | | 13 | would just note in the same content of | | 14 | this argument | | 15 | PRESIDENT NARIMAN: This is | | 16 | becoming like a Hindi film. You get | | 17 | to know things only by the time the | | 18 | ending comes. I never knew that there | | 19 | were any amendments to the Master | | 20 | Settlement Agreement. | | 21 | MS. MENAKER: Well, these are | | 22 | not these are not these are not | | 23 | amendments sometimes in the sense that | | 24 | you may be thinking of amendments as | | 25 | in they don't change the terms of the | | 1051 | | | 1 | Grand River Arbitration | | 2 | Master Settlement Agreement. These | | 3 | that I have put in and about a | ``` 4 dozen of the 24, I believe, fall into 5 this category. 6 It's just making clear that the 7 manufacturer is the one who is 8 supposed to join, but at the end of 9 the day, if someone else wants to take 10 up that payment obligation, they allow 11 them to. They do it -- 12 PRESIDENT NARIMAN: I follow 13 you. 14 MS. MENAKER: And in this 15 context yesterday, Claimants discussed a default judgment in North Carolina, 16 17 and I believe they also suggested 18 there was ambiguity or confusion 19 because Tobaccoville, their 20 distributor -- 21 PRESIDENT NARIMAN: This is at 22 tab 150, yes. 23 MS. MENAKER: -- that 24 Tobaccoville their distributor was 25 making the payments to that state. 1052 Grand River Arbitration 1 2 And what I have passed out now, which 3 can be Exhibit 151, is the default 4 judgment. And it makes clear that the 5 default judgment was rendered against 6 Grand River Enterprises, because they 7 are the manufacturer, so no ambiguity 8 there... 9 MR. UCHE: Point of 10 clarification, the two amendments 11 would be one number. 12 PRESIDENT NARIMAN: One number. 13 MS. MENAKER: Yes, please. 14 MR. CROOK: Could I have that. 15 PRESIDENT NARIMAN: This is in 16 answer to what he said. That's all. 17 MS. MENAKER: That's correct. 18 PRESIDENT NARIMAN: That's what 19 you are saying. 20 MS. MENAKER: Because he 21 suggested vesterday there was 22 ambiguity because he said Tobaccoville 23 is the importer. ``` | 24<br>25 | PRESIDENT NARIMAN: He said no ambiguity as it went along and where | |------------------|--------------------------------------------------------------------| | 1053 | amorganty as it went along and where | | 1033 | Grand River Arbitration | | | others said: "Well, let us also | | 3 | participate or not participate." | | 4 | MS. MENAKER: Not participate | | 2<br>3<br>4<br>5 | separately. They are just taking on | | 6 | the obligation of the manufacturer. | | 7 | PRESIDENT NARIMAN: Obligation | | 8 | of the manufacturer, whoever took on | | 9 | the obligation by an amendment, they | | 10 | said that: "Yes, you are also | | 11 | treated." So it wasn't an ambiguity | | 12 | in the original agreement | | 13 | MS. MENAKER: Precisely. | | 14 | PRESIDENT NARIMAN: That's your | | 15 | point. | | 16 | MS. MENAKER: Precisely. | | 17 | Then Claimants said, well, with | | 18 | respect to NPMs, which they are one | | 19 | here: | | 20 | "It's ambiguous because | | 21 | Tobaccoville is our distributor is | | 22 | the importer, and yet they are making | | 23 | payments to North Carolina." | | 24 | I showed this document to show | | 25 | you that the default judgment entered | | 1054 | | | 1 | Grand River Arbitration | | 2 | was entered against Grand River | | 3 | Enterprises who is the manufacturer. | | 4 | Now, it is our understanding that | | 5 | Tobaccoville is actually making the | | 6 | escrow payments to the state now. | | 7 | But, again, that does not change who | | 8 | has the legal liability. | | 9 | Right, if my father, as in | | 10 | years ago | | 11 | PRESIDENT NARIMAN: That's | | 12 | correct. | | 13 | MS. MENAKER: a long time | | 14 | ago used to take it upon himself to | | 15 | pay my credit card bills, but, now, if | | 16 | he does that, that doesn't change the | | 17 | fact that I am liable for that. The | | 18 | bank is just as happy to receive the | |------------------|---------------------------------------------------| | 19 | money from him; but if he changes his | | 20 | mind and doesn't pay the bill. It's | | 21 | still my legal liability. | | 22 | PRESIDENT NARIMAN: Yes, we | | 23 | follow that. What is the next point? | | 24 | MS. MENAKER: Now, then in the | | 25 | same NAAG memo that I talked about | | 1055 | | | 1 | Grand River Arbitration | | 2 | with all of the different colored | | 3 | highlighting, the factors that | | 4 | Claimants pointed to to suggest that | | 5 | there was ambiguity in this | | 6 | definition, you will recall that | | 7 | Mr. Crook and Claimants had a dialogue | | 8 | about this ad said: | | 9 | "Okay. Well, where does this | | 10 | ambiguity rest? If you looked at each | | 11 | | | 12 | of these factors, who would be the manufacturer?" | | 13 | | | | And a number of those factors, | | 14 | even though this is not in a statute, | | 15 | but a number of those factors pointed | | 16 | to Native Wholesale Supply. So there | | 17 | are two points with respect to that. | | 18 | First, it's ironic that, if | | 19 | they are saying: | | 20 | "Well, look if we apply these | | 21 | factors, it's Native Wholesale | | 22 | Supply." | | 23 | Yet, when Native Wholesale | | 24 | Supply received the March 14, 2001 | | 25 | letter, in response to your Chairman's | | 1056 | | | 1 | Grand River Arbitration | | 2<br>3<br>4<br>5 | question as to why didn't they do | | 3 | something, why didn't they respond, | | 4 | they said because "it was clear the | | 5 | liability wasn't on us." | | 6 | So, again, if there is | | 7 | confusion because they think that the | | 8 | definition of "manufacturer" is | | 9 | somehow uncertain, that these factors | | 10 | may be showing maybe show | | 11 | uncertainty, the application of those | 12 factors point to Native Wholesale 13 Supply, then why are they saying it's 14 so clear it's not Native Wholesale 15 Supply? 16 But, second, at the end of the 17 day, it doesn't matter because all 18 they are saying is there ambiguity in 19 their minds between who should be 20 liable -- Native Wholesale Supply, 21 Grand River Enterprises, the investor 22 or the investment. It doesn't matter. 23 Regardless of who is liable, Claimants 24 first incurred a loss when that entity 25 incurred a legal liability, because it 1057 **Grand River Arbitration** 1 2 was one of the two. 3 And, finally, the last point, 4 is the suggestion -- or not even a 5 suggestion that -- the comment made 6 yesterday about, perhaps, a supposed 7 ambiguity because of their Indian 8 status or certain treaties. That has 9 simply not been pled. 10 And it's just -- it is too late 11 now for Claimants to first raise the 12 issue that somehow there is ambiguity 13 because of their understanding of 14 their treaties. And I completely 15 understand that it's an interesting 16 question. 17 But how can Claimants possibly say that they had a good faith belief 18 19 that the escrow statutes did not apply 20 to them somehow because of these 21 treaties when they could not even 22 articulate yesterday at the hearing on 23 jurisdiction -- years after this claim 24 has been brought, they could not even 25 articulate on what basis that belief 1058 1 **Grand River Arbitration** 2 was founded. 3 They couldn't articulate the 4 argument. And then we heard the 5 suggestion that: 6 "Well, if it turns out that 7 they are post-hearing submissions, we 8 will elaborate." 9 We are not talking about an 10 elaboration here. I don't know on 11 what basis they are talking about. 12 What treaty? What provision? What is 13 the argument? It has not been made. 14 That simply could not have 15 informed a good faith basis for their belief that these statutes were 16 17 somehow ambiguous or did not apply to 18 them. 19 And, again, insofar as what 20 they are saying, if they are saying a 21 general broad sweep, "Well, we are not 22 subject to any tax laws," we know that 23 was not their good faith belief. We 24 have in the record the letters from 25 Chantell Montour on behalf of White 1059 1 **Grand River Arbitration** 2 River Distributors showing that Grand 3 River knew that its cigarettes were 4 being distributed and that were being 5 subjected to excise taxes. She is asking for a license for that. We 6 7 have the letter from Arthur Montour 8 reporting to the State of Missouri. 9 PRESIDENT NARIMAN: What is 10 that exhibit, license for excise tax? 11 MS. MENAKER: Sorry, it's not a license for excise tax. It's a 12 13 license to -- for a distribution, for 14 distribution. 15 MR. VIOLI: For White River's 16 distribution. 17 MS. MENAKER: For White River. 18 MR. VIOLI: Before the escrow 19 statute was enacted in Missouri. 20 MS. GUYMON: And I am going to 21 address that in my presentation, 22 Mr. Violi. That is not the case. 23 MS. MENAKER: Okav. Then we 24 have the letter from Arthur Montour to 25 the State of Missouri, which was in | 1060 | | |------|----------------------------------------| | 1 | Grand River Arbitration | | 2 | 1999, tab 15, where he is reporting to | | 3 | the State of Missouri. | | 4 | PRESIDENT NARIMAN: Tab 15 of | | 5 | the United States. | | 6 | MS. MENAKER: Of the | | 7 | United States. | | 8 | PRESIDENT NARIMAN: Yes. | | 9 | MS. MENAKER: Where he is | | 10 | reporting that there were no sales | | 11 | made in that certain period and thus | | 12 | no taxes were paid, again, showing | | 13 | that his understanding where taxes | | 14 | would have been paid had there been | | 15 | sales. | | 16 | PRESIDENT NARIMAN: The other | | 17 | tab was what, White River. | | 18 | MS. GUYMON: Ms. Montour's | | 19 | letters there are several of | | 20 | them tabs 133, 134 and 135 in the | | 21 | US appendices. | | 22 | PRESIDENT NARIMAN: Thank you. | | 23 | Go on. | | 24 | MS. MENAKER: Now, I would just | | 25 | make a few brief comments on their | | 1061 | | | 1 | Grand River Arbitration | | 2 | arguments regarding ambiguity with | | 3 | respect to enforcement. | | 4 | PRESIDENT NARIMAN: Yes. | | 5 | MS. MENAKER: So, first, the | | 6 | fact that they point to | | 7 | under-enforcement or what they term a | | 8 | lack of enforcement is irrelevant for | | 9 | the reasons I stated earlier. The law | | 10 | does not become less effective because | | 11 | a certain prosecution has not been | | 12 | brought or because the states take | | 13 | awhile in order to prosecute | | 14 | offenders. | | 15 | If that were not the case, I | | 16 | mean, states simply couldn't enforce | | 17 | their laws because the bureaucracies | | 18 | are large. It takes time, and the | | 19 | economics of this also play a part. | 20 Of course, if someone misses escrow 21 sales, escrow payment for the first year, there is a little amount of, you 22 23 know, damage to the state. They may -- you know, in the second year, 24 of course, it's going to increase. 25 1062 1 **Grand River Arbitration** 2 It's going to be more on their radar 3 screen as years go by, and it becomes 4 more prevalent that someone is not 5 making the payments. So that nothing can be drawn 6 7 from that fact, nor from the fact that 8 OPMs and SPMs were writing letters 9 complaining to NAAG. Of course, it 10 was in their self-interests to do so. 11 If you look at the MSA, there 12 is a provision. And this is in 13 section nine, which is a section we 14 have been looking at under B, where 15 there is an obligation. 16 It's also -- sorry -- it's 17 D2B -- there are lots of subsections. 18 But there is an obligation on 19 the states to quote-unquote diligently 20 enforce their escrow statutes. Now, 21 if they don't, then the state's -- the 22 state's payments under the MSA are 23 going to be decreased, because that is 24 how the whole system worked as we 25 explained earlier. 1063 **Grand River Arbitration** 1 2 It was a regime that was 3 dependent upon having the NPMs pay in 4 one way or the other, either by 5 joining as an SPM or paying into 6 escrow. And the whole regime 7 collapses if that's not the case. So 8 it wasn't an empty obligation here. 9 So, of course, it is in their 10 self-interest to get as much enforcement as possible; but that, 11 12 again, nothing can be taken from that. Now, Claimants talk about a 14 number of cases, and they don't 15 support the proposition that this was at all ambiguous. 16 17 First, we have already 18 discussed in the Missouri lawsuit how 19 they were numerous co-defendants named 20 because it was unclear to the state 21 who the manufacturer was. When it 22 determined that Grand River was the 23 manufacturer, it voluntarily dismissed 24 all the other defendants from the 25 case. 1064 1 **Grand River Arbitration** 2 It wasn't unclear because of 3 the definition. It was unclear 4 because of the facts. The facts were 5 not known to the state at that time. 6 New Mexico now has sued Native 7 Wholesale Supply, but in the petition 8 it says Native Wholesale Supply is the 9 manufacturer. Mistaken fact. The 10 fact that that is years later is not surprising. The states -- I mean, why 11 12 should they necessarily have found out 13 a certain fact? I mean, if they are 14 unable to discover who the 15 manufacturer is, that may happen. 16 The Jash decision, which was 17 discussed for the first time 18 yesterday, Mr. Violi said that 19 Pennsylvania sued the importer. But 20 what happened to that case? The case 21 was dismissed because it was brought 22 against the wrong person. It should 23 have been the manufacturer. 24 So at the end of the day all 25 they have is this Wisconsin action. 1065 1 **Grand River Arbitration** 2 Now, the Wisconsin -- the Wisconsin 3 action, we said, was dismissed for 4 lack of personal jurisdiction. 5 PRESIDENT NARIMAN: That you 6 mentioned. 7 MS. MENAKER: We mentioned ``` 8 that, and we have an affidavit we are 9 prepared to present from the assistant 10 attorney general who handled the case. 11 But at the same time, I don't 12 want to -- if you find it helpful to -- it basically just attests to 13 14 what I have said, is that the grounds 15 on which the dismissal was made was lack of personal jurisdiction. 16 17 PRESIDENT NARIMAN: That's what 18 he said, also. There is no need for 19 that. Go ahead. 20 MS. MENAKER: Because the 21 evidence presented by the AG's office 22 to support jurisdiction was hearsay. 23 You recall that I said that, and you 24 will recall that. That is what this 25 says. 1066 1 Grand River Arbitration 2 MR. VIOLI: I will cut right to 3 the chase. I have a copy of the 4 transcript of the hearing. There was 5 an objection on hearsay, but it was 6 never sustained as a hearsay 7 objection. I have a copy of the 8 transcript. 9 PRESIDENT NARIMAN: We don't 10 want anymore. 11 MR. VIOLI: An affidavit now 12 from this attorney general as to 13 what -- no. 14 MR. CLODFELTER: It's not 15 surprising that we haven't heard about 16 the transcript until now. 17 MR. VIOLI: You could have 18 gotten it. You gave the paper. 19 PRESIDENT NARIMAN: Come on. 20 Wait until your time. 21 MS. MENAKER: So, again, and 22 that dismissal in no way vindicates 23 their belief that they were not a 24 manufacturer or subject to the escrow 25 statutes. 1067 Grand River Arbitration 1 ``` So, now, let me move to my next point, which is Claimants' argument that they did not incur loss until enforcement. And this is with respect to all of their claims. 1 2 And, here, let me make three points, first accepting such an argument is contrary to fundamental policy concerns, just if you think for one moment about the implication of that argument, there would be no limitations period for these types of actions at all, because, if it doesn't run until enforcement, a defendant could always challenge legislation when that defendant was sued. And that action would never be time barred because the date of the loss would never be earlier than the date that he was sued. And so you would never have legal peace for respondents. And legislation would always be subject to challenge by every person against whom it was Grand River Arbitration enforced. And that simply is not the way time limitations work and would run contrary to their objectives. Second, it contradicts their own statements. I will just refer the Tribunal to paragraph ten of the statement of claim, where they complain about the existence and enforcement of the measures, not merely the enforcement of the measures. And, third it's contrary to the law. It's not the case that a loss arises only when you are found liable or only when a court orders payment. Now, they conceded yesterday that liability might arise at the time that -- of the escrow statute's enactment. But they said that just 22 wasn't a loss. 23 And, again, if you think about 24 an analogy in the tax field, if you 25 don't pay your taxes because you think 1069 **Grand River Arbitration** 1 2 that you don't have to pay them, and 3 that doesn't mean that you don't have 4 to pay unless and until you get a 5 court order to pay. 6 If you go to court and the 7 Court tells you, "you are wrong; you 8 have to pay," penalties will date back 9 from the time when your liability 10 arose and when you didn't pay. 11 PRESIDENT NARIMAN: Is there 12 any decision on this points? I just 13 want to know. 14 MS. MENAKER: Yes. 15 PRESIDENT NARIMAN: Is there 16 any US court, any other court decision 17 on this, that your liability to -arises by virtue of the enactment of 18 19 the statute, not when it is enforced? 20 Is there any decision generally on tax 21 statutes? 22 MS. MENAKER: I will point you 23 to a footnote in our reply -- then you 24 can reference those cases -- where we 25 basically talk about a few cases. One 1070 1 Grand River Arbitration 2 of them for instance, I recall, is a 3 case concerning a company's pension 4 plan. 5 And it was found that the date 6 that the -- you know, the liability 7 accrued was the date that the company became responsible or accepted the 8 9 obligation to make those payments even 10 though the payments were not going to be due until years later. 11 PRESIDENT NARIMAN: What is 12 13 that? Just give it to us. MS. MENAKER: It is footnote 21 14 15 of our reply on jurisdiction. | 16 | PRESIDENT NARIMAN: Reply to | |------|---------------------------------------| | 17 | the Claimant. | | 18 | MS. MENAKER: That's correct. | | 19 | MR. CROOK: So this is your | | 20 | second pleading on the jurisdiction. | | 21 | MS. MENAKER: That's correct. | | 22 | PRESIDENT NARIMAN: That's | | 23 | right. Okay. | | 24 | MS. MENAKER: And if you want, | | 25 | I can just read very quickly the | | 1071 | really discrease very quietly the | | 1 | Grand River Arbitration | | 2 | parenthetical. Here is a case saying | | 3 | that: | | 4 | "A debtor becomes liable for a | | 5 | debt when a resource is consumed or a | | 6 | service is provided." | | 7 | Another quote from a different | | 8 | case that one was from the Fifth | | 9 | Circuit another one from the | | 10 | Seventh Circuit: | | 11 | "When a debtor uses the | | 12 | utility, the debt is incurred at the | | 13 | time the resource is consumed rather | | 14 | than when the invoice is sent." | | 15 | PRESIDENT NARIMAN: Right. | | 16 | MS. MENAKER: And the last one | | 17 | which I was just referring to, which | | 18 | happens to be a Canadian case, says | | 19 | that it found that: | | 20 | "The company's existing | | 21 | obligation to make future severance | | 22 | payments, even if wasn't yet due and | | 23 | payable" they are not due and | | 24 | payable until the future, but that | | 25 | constituted an obligation of the | | 1072 | | | 1 | Grand River Arbitration | | 2 | company. | | 3 | And then they go on to say | | 4 | that: | | 5 | "A potential investor would | | 6 | have considered that obligation when | | 7 | assessing the financial health of the | | 8 | company," thus stating that that | | 9 | affected the value of the company | | | | | 10 | because it is an obligation to make a | |------|----------------------------------------| | 11 | future payment. | | 12 | PRESIDENT NARIMAN: Yes. Okay. | | 13 | MS. MENAKER: So, here, | | 14 | Claimants yesterday said that: "Okay. | | 15 | If the escrow statute" they concede | | 16 | that they imposed a liability as soon | | 17 | as it was enacted. But they say there | | 18 | was no loss until enforcement actions | | 19 | were taken. | | 20 | But then, when Mr. Weiler was | | 21 | speaking, he said: | | 22 | "Yes if you pay into escrow, | | 23 | that is a loss, so because that | | 24 | would be an out-of-pocket expense." | | 25 | So what they are saying then, | | 1073 | | | 1 | Grand River Arbitration | | 2 | if the statute is enacted, you incur a | | 3 | liability. If you comply with a | | 4 | statute and make the payment, you | | 5 | incur a loss. | | 6 | But if the statute is enacted, | | 7 | you incur liability. And if you don't | | 8 | make the payment, then you don't incur | | 9 | a loss until enforcement actions are | | 10 | taken against you. | | 11 | And you will recall that we | | 12 | said that, basically, such an | | 13 | interpretation would be to favor or | | 14 | encourage evasion of the law, | | 15 | non-compliance with the law, because | | 16 | then, basically, who gets the benefit | | 17 | of the tolling of the statute of the | | 18 | limitation you basically you | | 19 | have a problem with the law. What do | | 20 | you do? You don't comply and | | 21 | challenge or you don't challenge | | 22 | immediately. You just don't comply. | | 23 | PRESIDENT NARIMAN: We follow. | | 24 | There are two cases you have cited | | 25 | under the word "incurred" US versus | | 1074 | Const Disses Aultitus ( | | 1 | Grand River Arbitration | | 2 | Nancy and Christoph versus US. Do you | | 3 | have those cases? Would you send them | | 4 | to Mr. Uche? | |----------|----------------------------------------| | 5 | MS. MENAKER: We don't. We | | 6 | will make copies. | | 7 | PRESIDENT NARIMAN: Please make | | 8 | copies and send them to us if you | | 9 | don't mind. US versus Laney, not | | 10 | Nancy, and Christoph versus US. | | 11 | MS. MENAKER: We will have to | | 12 | do during a break, though, because we | | 13 | don't have them. | | 14 | PRESIDENT NARIMAN: Whenever | | 15 | you want. | | 16 | MS. MENAKER: That's the last | | 17 | thing I wanted to do, is to point you | | 18 | to this case of the Christoph case as | | 19 | with respect to when your when you | | 20 | incur a loss. And let me just read | | 21 | this quote to you. It says, quote | | 22 | in this case, we don't have the clean | | 23 | copy because of the problem that we | | 24 | had with the stuff last night. | | 25 | PRESIDENT NARIMAN: Page 12. | | 1075 | | | 1 | Grand River Arbitration | | 2 | MS. MENAKER: Yes. Here the | | 3 | background was a plaintiff succeeded | | 4 | in a court action and sought to get | | 5 | attorney fees, but to do so she had to | | 6 | show that she quote/unquote had paid | | 7 | or incurred attorney fees. The | | 8 | defendant argued that she wasn't | | 9 | entitled to recover the attorney fees | | 10 | because they had not been paid; they | | 11 | had not paid the attorney fees. And | | 12 | he said: | | 13 | "If you look at her financial | | 14 | situation, we don't think that she | | 15 | ever would have paid because we don't | | 16 | think she had enough money to pay | | 17 | them." | | 18 | And this is what the Court said | | 19 | in response, quote: | | 20 | "This argument is a bit too | | 21 | fanciful and attenuated to merit the | | 22<br>23 | serious consideration of this Court. | | | While this court agrees that it has | 24 not been shown that the plaintiff has 25 paid any attorney's fee, it appears 1076 1 **Grand River Arbitration** 2 abundantly clear that she has incurred 3 an attorney fee. Plaintiff has 4 rendered herself liable and subject to 5 payment of attorney fees. Thus, 6 plaintiffs have incurred a legal and 7 contractual obligation to pay their 8 attorney's fees. If, for example, the 9 plaintiff's husband were to escape --10 somehow escape his responsibility to 11 pay those fees by moving to a small 12 island off of the coast of Bolivia. 13 then plaintiff's wife would remain 14 responsible for their payment." 15 PRESIDENT NARIMAN: He's very imaginative. 16 17 PROFESSOR ANAYA: But he does 18 not have a good sense of geography. 19 MS. MENAKER: I was going to 20 look into a Chilean/Bolivian border 21 dispute to suggest that at the time of 22 this decision there was some -- it was 23 not completely landlocked. 24 MR. CROOK: Moving along. 25 MS. MENAKER: So that -- and 1077 1 **Grand River Arbitration** 2 then just briefly, let my comment on 3 the complementary legislation and the 4 allocable share amendments claim. 5 First, Claimants yesterday said 6 that the first time that they incurred 7 an expropriation a loss for the 8 expropriation, was when their 9 cigarettes were banned. But, again, that is not the expropriation that 10 they allege in their statement of 11 claim, and I would just direct the 12 13 Tribunal's attention to those paragraphs under expropriation which 14 15 began at paragraph 168, where here they talk about, as a result of the 16 escrow statute regime, they have been 17 | 1.0 | C 1, 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |------|------------------------------------------| | 18 | forced to abandon markets and that | | 19 | they have been completely excluded | | 20 | from some other markets, and their | | 21 | market share that was existing at the | | 22 | time has been tainted. | | 23 | PRESIDENT NARIMAN: Not | | 24 | contraband laws, that is what you are | | 25 | saying. | | 1078 | | | 1 | Grand River Arbitration | | 2 | MS. MENAKER: It includes both | | 3 | under the section, as a result of the | | 4 | adoption of enforcement practices; so | | 5 | enforcement practices could certainly | | 6 | include the complementary legislation. | | 7 | But, nevertheless, what they are | | 8 | talking about is the they say here | | 9 | they could not afford to bring | | 10 | themselves into compliance with their | | 11 | obligations, which are the obligations | | 12 | imposed by the escrow statutes. | | 13 | PRESIDENT NARIMAN: 168. | | 13 | | | | MS. MENAKER: Yes, 168 through | | 15 | 171. And so then they talk about, | | 16 | because they could not afford to bring | | 17 | themselves because they can't | | 18 | comply with their escrow obligations, | | 19 | they have been forced to abandon | | 20 | markets or to do that, and that | | 21 | constitutes a taking of their market | | 22 | share. Now | | 23 | PRESIDENT NARIMAN: I think you | | 24 | better wind up now. | | 25 | MS. MENAKER: I will. Then | | 1079 | | | 1 | Grand River Arbitration | | 2 | here, again, I would just reiterate | | 3 | what I said earlier, which is it | | 4 | doesn't affect the time when they | | 5 | first incurred a loss. All the | | 6 | complementary legislation does is | | 7 | affect the enforcement mechanism. | | 8 | And Claimants yesterday said | | 9 | when you said, "What is the | | 10 | difference? What the difference for | | 11 | you?" | | | | 12 They said: 13 "Well, during the pendency of a 14 case, under the escrow statute, we 15 could continue to sell our cigarettes. But if they are banned under the 16 17 contraband legislation, during the 18 pendency of that case, we are 19 enjoined." 20 But, again, that doesn't affect 21 the time when they first incurred the 22 loss, which was when they incurred the 23 penalty. 24 And, finally, the allocable 25 share amendment, and let me reiterate 1080 Grand River Arbitration 1 2 that the allocable share amendments 3 are not a part of the claim. They 4 just -- if you look through the 5 statement of claim, despite the 6 Claimants' attempt to say, "When we 7 referenced the escrow statutes, we 8 meant the way they were at the time," 9 there is no mention of this provision. 10 If this were really the crux of 11 their claim, if it were true that they 12 would not have even brought an article 1102 claim but for the allocable share 13 14 amendment, you would expect that to be 15 front and center, at least quoted, at 16 least cited somewhere, but, no, 17 nowhere, no discussion of it. 18 Now, they also said, as 19 Mr. Clodfelter noted, that their claim 20 had not changed over time. It was exactly the claim that they were 21 22 making in 2002 to the court in 23 New York. Remember that they sued the 24 31 attorney generals. 25 Now, there, at that time, the 1081 1 Grand River Arbitration 2 allocable share amendments had not 3 been adopted. Yet, they were -- you 4 know, they incurred harm, so here 5 how -- | 6 | PRESIDENT NARIMAN: That | |------|----------------------------------------| | 7 | New York suit was before the | | 8 | amendment. | | 9 | MS. MENAKER: Yes, before the | | 10 | amendment. | | 11 | PRESIDENT NARIMAN: What is | | 12 | that New York suit tab? Do you have | | 13 | it ready. | | 14 | MS. MENAKER: It was | | 15 | PRESIDENT NARIMAN: Mr. Violi, | | 16 | do you have it? | | 17 | MR. CROOK: They can give it to | | 18 | you, Mr. Chairman. | | 19 | MS. MENAKER: We will get it | | 20 | for you at the break. So, again | | 21 | and you're aware of the I would | | 22 | just look at paragraph 75 of their | | 23 | statement of claim. There they talk | | 24 | about the discrimination, their | | 25 | discrimination claim because of their | | 1082 | | | 1 | Grand River Arbitration | | 2 | not having grandfathered SPM status, | | 3 | no mention of the allocable share | | 4 | amendment. | | 5 | And I will just make | | 6 | two points. Yesterday, Respondent | | 7 | or, excuse me Claimants laid out a | | 8 | hypothetical to demonstrate in his | | 9 | view why it was that they did not | | 10 | incur loss until the allocable share | | 11 | amendments with respect to this | | 12 | discrimination claim. | | 13 | The hypothetical he gave was, | | 14 | if you were a grandfathered SPM, and | | 15 | you sold over your market share, you | | 16 | have to make payments for that | | 17 | increase. | | 18 | And if you were an this is | | 19 | under the original escrow statutes, | | 20 | pre-allocable share amendments for | | 21 | that increase, you would have to pay. | | 22 | But under the original escrow statute, | | 23 | the NPM's payment would be lower, and | | 24 | you will recall that he used numbers. | | 25 | But here that is merely one | ``` 1083 1 Grand River Arbitration 2 hypothetical. 3 An equally plausible 4 hypothetical is that the SPM -- the 5 grandfathered SPM makes sales in any 6 given year not above its 1998 market 7 share. That means that the SPM, the 8 grandfathered SPM pays zero. The NPM 9 still pays into escrow. It has 10 suffered a loss as a result of that 11 difference in treatment. 12 That loss arose under the 13 original escrow statute. It did not 14 first arise under the allocable share 15 amendments. So it is wrong to say 16 that any difference in treatment 17 between grandfathered SPMs and NPMs -- and the loss for that only occurred 18 19 after allocable share, because that is 20 only under one hypothetical. 21 And an equally plausible one is 22 that, every time they made escrow 23 payments, grandfathered SPMs were 24 making no payments whatsoever. 25 And, finally, I just -- this is 1084 Grand River Arbitration 1 2 my very last point -- is that the 3 allocable share amendments, even if 4 you were to consider the claim, it is 5 not -- it is not a new -- it doesn't 6 give rise to a new breach or to a new 7 or different loss. 8 And we quoted the Mondev case 9 before, that said a claimant can 10 certainly know it has incurred a loss 11 even if the full quantification or the extent of the loss is unknown. 12 13 And, now, I would just direct the Tribunal's attention to slide 15, 14 which is my very last slide, where you 15 will see that at their response -- and 16 17 we have quoted this before -- they 18 say, quote: 19 "Respondent correctly notes ``` | 20 | that the Claimants were able to | |------|----------------------------------------| | 21 | mitigate to some extent the damage | | 22 | they began to incur as the MSA states | | 23 | started to pass contraband laws and | | 24 | obtain injunctions against the sale of | | 25 | their products." | | 1085 | 1 | | 1 | Grand River Arbitration | | 2 | And this reference is to the | | 3 | allocable share amendments. And I | | 4 | apologize that it's not in there. | | 5 | This is when we said the allocable | | 6 | share amendments, they said only | | 7 | allowed them to mitigate to some | | 8 | extent the damage. I reversed that. | | 9 | The allocable share provision | | 10 | PRESIDENT NARIMAN: We follow. | | 11 | MS. MENAKER: as originally | | 12 | enacted. | | 13 | And then he repeated that | | 14 | yesterday. He said, quote: | | 15 | "The allocable share provision | | 16 | allowed Grand River to effectively | | 17 | lower its national escrow burden." | | 18 | So what did it do? It allowed | | 19 | them to minimize their damages, to | | 20 | lessen their damages. Once the | | 21 | amendments were in place, the damages | | 22 | increased; but that does id not mean | | 23 | that they first incurred a loss or | | 24 | damage when those amendments were in | | 25 | place. They first incurred a loss or | | 1086 | place. They must meaned a loss of | | 1 | Grand River Arbitration | | 2 | damage way back when they incurred the | | 3 | escrow obligation. And with that I | | 4 | will conclude. | | 5 | PRESIDENT NARIMAN: Thank you. | | 6 | Thank you. | | 7 | MR. CLODFELTER: Mr. President, | | 8 | Ms. Guymon has about 20 minutes, and I | | 9 | apologize. We said we would aim for | | 10 | 90 minutes, but, obviously, we were | | 11 | hit with an awful lot of material | | 12 | yesterday from the other side. | | 13 | PRESIDENT NARIMAN: Yes. | | | | | 14 | MR. CLODFELTER: Do you think | |------|----------------------------------------| | 15 | we should probably break and come back | | 16 | to her? | | 17 | | | | MR. VIOLI: No, can we go | | 18 | straight through? | | 19 | (There was a discussion off the | | 20 | record.) | | 21 | MS. GUYMON: I am glad to | | 22 | address you, again. As I said, I | | 23 | will basically | | 24 | PRESIDENT NARIMAN: Try to make | | 25 | it short. | | 1087 | | | 1 | Grand River Arbitration | | 2 | CLOSING STATEMENT BY MS. GUYMON | | 3 | \(\text{12} \) | | 4 | MS. GUYMON: Yes, I will. The | | 5 | points that I did but just in the | | 6 | way that they have been attacked | | 7 | directly by the Claimants in their | | 8 | presentation as you will recall, I | | 9 | discussed both constructive and actual | | 10 | knowledge. | | 11 | And as to the MSA, I think we | | 12 | have already we are all clear that | | 13 | Claimants now admit that they knew | | 14 | about the MSA at or about the time it | | 15 | was concluded. They admit that the | | 16 | industry knew about the MSA, that when | | 17 | it was completed, it was very clear | | 18 | that this monumental deal had been | | 19 | concluded and they knew about that. | | 20 | That's basically the first two | | 21 | points on my first slide. | | 22 | But the United States also | | 23 | there was a little nit-picking by | | 24 | Claimants on the point that we never | | 25 | said when the MSA was placed on the | | 1088 | | | 1 | Grand River Arbitration | | 2 | Internet. We have always said in our | | 3 | pleadings that the MSA text was | | 4 | available shortly after the MSA was | | 5 | concluded and during the 90-day window | | 6 | when it was open for grandfathered | | 7 | for SPMs to join and get | ``` 8 grandfathered -- am I going too fast 9 for the reporter? 10 THE REPORTER: A little fast. 11 MS. GUYMON: Okay. I will slow 12 down, but still move quickly. 13 And that's at our objection at 14 page 14. In our response at page 15 17 -- I'm sorry -- that's Claimants response is where they attack us for 16 17 not closing it. And in our reply at 18 15 -- so clearly we have disclosed 19 that. Finally -- 20 MR. VIOLI: Did you say a date? 21 I didn't hear, sorry. Did you say a 22 date, or did you just say shortly 23 after? I was trying to cite -- 24 MS. GUYMON: Shortly after, 25 during the 90-day period. That is 1089 1 Grand River Arbitration 2 what we said. 3 The last point most importantly 4 about the MSA that I would like to 5 make is that Claimants insist that 6 that they knew about this MSA, but 7 that their understanding it was just 8 about the four Majors. It was just 9 about their big major competitors. 10 They had no interest whatsoever in obtaining publicly available 11 12 information about how their biggest 13 competitors were going to have to 14 increase their prices. We find that 15 simply incredible. 16 They themselves alleged -- it's in the transcript at page 86 -- that 17 the Majors had to raise their prices 18 19 by about 35 cents per pack as a result 20 of this agreement. They were not 21 interested, as they were entering into 22 this market, in knowing a pricing 23 strategy of their biggest competitors 24 with 98 percent of the market. That 25 is simply shocking. 1090 1 ``` Grand River Arbitration 2 They would have read this 3 agreement. They would have wanted to 4 know. 5 PRESIDENT NARIMAN: Had to 6 raise the price by how much. 7 MS. GUYMON: In the transcript 8 it's 35 cents a pack. 9 PRESIDENT NARIMAN: At page? 10 MS. GUYMON: 86. 11 MR. VIOLI: What are you 12 referring to, page 86? 13 MS. GUYMON: The 35 cents a 14 pack statement that you made 15 yesterday. 16 MR. VIOLI: I'm sorry. Page 86 17 of what? 18 MS. GUYMON: The transcript of 19 yesterday's proceeding. 20 MR. VIOLI: It's not in the 21 MSA. I didn't hear what you were 22 saying. Sorry. 23 MS. GUYMON: So the US is not 24 articulating some industry standard 25 that requires an expert. The US is 1091 **Grand River Arbitration** 1 2 asking the Tribunal to consider what a 3 reasonable business in this position 4 entering into the US cigarette market 5 would find out and should find out. 6 And a reasonable business entering 7 into the US cigarette market should 8 find out publicly available 9 information about an impact on its 10 major competitors who were going to incur these huge settlement payments 11 12 and very logically have to increase 13 their prices. 14 In addition, it was no surprise 15 that this major deal trying to involve all of the states in the United States 16 17 would impact not only the OPMs, that it would also impact NPMs. 18 19 As Mr. Crook pointed out, there 20 was an earlier effort to pass 21 nationwide federal legislation. That ``` 22 effort failed. However, consideration 23 of that bill was on the public record. 24 And in consideration of that bill, 25 there was discussion of NPMs; that 1092 Grand River Arbitration 1 2 term actually was coined during the 3 process of formulating a possible 4 national bill. 5 And we have provided at tab 137 6 in our appendices an article -- 7 sorry -- actually, a transcript of a 8 National Public Radio interview with 9 Bennett Lebo, the president of 10 Liggett, one of the smaller tobacco 11 companies, not one of the Majors. 12 PRESIDENT NARIMAN: Tab number. 13 MS. GUYMON: Tab number 137. 14 And I specifically -- it's a lengthy 15 transcript, so I direct you -- it's the page that is numbered page 44. 16 17 There Mr. Lebo answers the question 18 because Mr. Lebo had commented that, 19 the proposed nationwide settlement was 20 unfair to the smaller companies. 21 Mr. Lebo said: 22 "In the settlement, in the 23 global settlement" -- this is talking 24 about the previous attempt at federal 25 settlement -- "there is whole page 1093 1 Grand River Arbitration 2 devoted to something called a 3 Nonparticipating Manufacturer." 4 So that term was in 5 circulation, was in the public record in 1997 when the possible nationwide 6 7 federal legislation was being 8 considered. That legislation failed. 9 It did not gain Congressional 10 approval; that is what prompted these attorneys general to enter into 11 separate negotiations and try to come 12 13 up with a deal on the state-by-state 14 basis. 15 So that is the MSA. Clearly, ``` | 16 | they knew about it. Clearly, a | |------|-----------------------------------------| | 17 | reasonable cigarette manufacturer | | 18 | would have read it and studied it and | | 19 | found out the impact on the industry. | | 20 | Next, I'll move on. My next | | 21 | slide is slide 18, to talk about the | | 22 | escrow statutes. | | 23 | Ms. Menaker has already touched | | 24 | on the fact that the that purported | | 25 | good faith belief, that has just been | | 1094 | 8 · · · · · · · · · · · · · · · · · · · | | 1 | Grand River Arbitration | | 2 | very belatedly and inarticulately | | 3 | alluded to, is directly contradicted | | 4 | by the evidence. And Ms. Menaker | | 5 | already mentioned the Montour letter | | 6 | at tab 15 I'm sorry the Arthur | | 7 | Montour letter at tab 15, and the | | 8 | Chantell Montour letters that are at | | 9 | tab 133, 134, and 135. | | 10 | And Mr. Violi interjected there | | 11 | and said: | | 12 | "Wait a minute. These Chantell | | 13 | Montour letters were written before | | 14 | there were escrow statutes." | | 15 | In fact, that's not the case. | | 16 | The Arkansas letter from September of | | 17 | 1999 was written after Arkansas had | | 18 | already enacted its escrow statutes. | | 19 | Arkansas would you look at our | | 20 | tab six that includes a table | | 21 | showing all the escrow statutes when | | 22 | they were implemented, and behind that | | 23 | table are the actual copies of each of | | 24 | these state escrow statutes. | | 25 | Arkansas enacted and its escrow | | 1095 | | | 1 | Grand River Arbitration | | 2 | statute took effect on April 6, 1999. | | 3 | So that is five months before | | 4 | Ms. Montour wrote her letter to the | | 5 | State of Arkansas. | | 6 | Mr. Violi also made an | | 7 | interesting point about the Chantell | | 8 | Montour letter. He said the | | 9 | March 1999 letter should have prompted | | | | 10 the state to extend or make some sort 11 of exception to the 90-day window. 12 That argument is absolutely -- it 13 cannot be accepted. 14 The 90-day window had to close 15 at some point. It had already closed 16 before March when Ms. Chantell Montour 17 sent her letter. To suggest that it 18 should have been reopened every time a 19 new entrant appeared on the market is 20 the simply impractical. 21 Finally, Claimants have 22 contested actual knowledge of the 23 escrow statutes. Very clearly, as 24 Ms. Menaker said: 25 "We just didn't know. We just 1096 1 **Grand River Arbitration** 2 didn't know about these escrow 3 statutes." 4 So they have not made any 5 response to our constructive knowledge 6 argument. They have a responsibility 7 to know the law. They could easily 8 obtain the law. They could easily 9 read the law. As Ms. Menaker stated, 10 the law was not ambiguous. They 11 should have known. 12 Turning to our evidence of 13 actual knowledge, we have put in three 14 letters. Mr. Nariman, you asked, I 15 think, why this Oregon letter and some of the other letters as well are also 16 17 called "reminders." And the reason 18 why these are called reminders is 19 because, as I just stated, the states 20 expected the recipients to already 21 know the law. 22 In the case of Oregon, in fact, 23 there was no prior letter, but Oregon 24 still called this a reminder because 25 Oregon and every other states expected 1097 1 Grand River Arbitration 2 these participants in the US cigarette 3 market to know laws applicable to the ``` 4 sale of cigarettes in the US. The 5 Oregon letter has been acknowledged by 6 the Claimants to be a trigger for the 7 three-year period. 8 PRESIDENT NARIMAN: That was 9 correctly addressed. 10 MS. GUYMON: I'm sorry. 11 PRESIDENT NARIMAN: That was 12 correctly addressed to the correct 13 address, or is there a dispute? 14 MS. GUYMON: They received it. 15 We pointed out that that letter was sent merely to Grand River on the Six 16 17 Nations of the Grand River territory, 18 Oshweken, Ontario, with no postal code 19 or number of any kind, and that that 20 was received. 21 PRESIDENT NARIMAN: They 22 dispute it. 23 MR. VIOLI: No, we received 24 that. 25 MS. GUYMON: We received that 1098 1 Grand River Arbitration 2 letter. They had the factory in 3 Oshweken at that time. 4 PRESIDENT NARIMAN: The letter 5 is dated. 6 MS. GUYMON: March 14, 2001. 7 MR. CROOK: Just after the 8 period. 9 PRESIDENT NARIMAN: That's -- I 10 follow. Okay. MS. GUYMON: In the transcript 11 12 at page 297 -- 13 PRESIDENT NARIMAN: But that 14 doesn't give you any advantage. 15 MS. GUYMON: No, this is my point about the Oregon letter. In the 16 17 transcript at page 297, Mr. Weiler, I 18 believe, explained that Claimants -- 19 PRESIDENT NARIMAN: Correct me 20 if I'm wrong. 21 MS. GUYMON: Yes. 22 PRESIDENT NARIMAN: You have -- 23 out of this whole bundle of ``` ``` 24 correspondence, you have picked out 25 three letters of direct knowledge. 1099 1 Grand River Arbitration 2 MS. GUYMON: Yes. 3 PRESIDENT NARIMAN: Of two, 4 there is dispute about the address. 5 Correct me if I'm wrong. 6 MR. VIOLI: All three, 7 actually, all three. 8 PRESIDENT NARIMAN: No, no, of 9 two. 10 MS. GUYMON: Claimants dispute 11 the address of all three. PRESIDENT NARIMAN: No, because 12 13 Oregon comes later. It comes 14 March 14, 2001. 15 MR. VIOLI: That's separate 16 from the three letters. 17 PRESIDENT NARIMAN: That's -- 18 MS. GUYMON: Mr. Violi, can I 19 please make my presentation. PRESIDENT NARIMAN: Yes, yes, 20 21 go ahead. Address us. Don't bother 22 about him. 23 MS. GUYMON: My point about the 24 Oregon letter, and then I will move on 25 to the other three letters. 1100 1 Grand River Arbitration 2 PRESIDENT NARIMAN: No, no, 3 please take care of my point if you 4 don't mind. 5 MS. GUYMON: Okay. Your point 6 is there were three letters that we 7 point to evidence of direct notice -- 8 PRESIDENT NARIMAN: Yes, now, 9 is that -- are any of those three letters -- is the address undisputed, 10 11 or received undisputed? I thought you mentioned one when you opened. 12 13 MS. GUYMON: Yes, the letter to Native Tobacco Direct is indisputably 14 15 sent to an address that was used by 16 Native Tobacco Direct that Claimants 17 have now identified as actually being ``` ``` 18 the home address of Native Tobacco 19 Direct 20 PRESIDENT NARIMAN: Therefore, 21 thee is no dispute about the address. But they don't admit that they 22 23 received that. 24 MR. VIOLI: That's correct. 25 PRESIDENT NARIMAN: They don't 1101 Grand River Arbitration 1 2 admit -- let's face it now these three 3 items. 4 MS. MENAKER: Let her -- 5 MS. GUYMON: That -- 6 PRESIDENT NARIMAN: You said 7 indisputable. 8 MS. GUYMON: That letter was 9 sent -- that letter was sent to a 10 valid address of the company's 11 president. We, therefore, stated that 12 that is -- that is, at least, 13 circumstantial evidence of actual 14 knowledge. That is evidence that the 15 letter went to the company. PRESIDENT NARIMAN: No direct 16 evidence -- please follow this. There 17 is no direct evidence of receipt of 18 19 any letter prior to the March cut-off 20 date by them. 21 MS. GUYMON: Mr. President, we 22 as the Respondent cannot prove what 23 Claimants knew. 24 PRESIDENT NARIMAN: I'm not 25 saying yes or no -- please -- if you 1102 Grand River Arbitration 1 2 don't mind. 3 MR. CLODFELTER: He's asking, 4 is that direct. 5 MS. GUYMON: Yes. 6 PRESIDENT NARIMAN: I 7 understand all your points. We have 8 gone through this. Don't repeat it. 9 All I want to know is that there is no 10 dispute that, with regard -- they have not -- there is not a single letter 11 ``` | 12 | which has been addressed by anybody to | |----------|----------------------------------------| | 13 | them to show direct knowledge before | | 14 | March 2001. | | 15 | MS. GUYMON: That's not true. | | 16 | The letter addressed to Native Tobacco | | 17 | Direct that was received at the | | 18 | home | | 19 | PRESIDENT NARIMAN: They don't | | 20 | admit that. | | 21 | MS. GUYMON: They don't admit | | 22 | it. But we shouldn't have to rely on | | 23 | only what they admit. If we have | | 24 | circumstantial evidence that direct | | 25 | notice was received, that makes the | | 1103 | notice was received, that makes the | | 1 | Grand River Arbitration | | 2 | case of knew or should have known. | | 3 | PRESIDENT NARIMAN: All right. | | 4 | All right. That answers my question. | | 5 | Thank you. | | 6 | MS. GUYMON: What I want to | | 7 | point out about the Oregon letter very | | 8 | level is that Complaints acknowledge | | 9 | that they scurried to file in time to | | 10 | prevent that Oregon letter from | | 11 | barring their claims. They saw that | | 12 | as a trigger for a three-year period. | | 13 | There is no mention of Oregon in their | | 14 | statement of claim. And the | | 15 | information in the Oregon letter had | | 16 | been had previously been acquired | | 17 | by the Claimants or should have | | 18 | previously been acquired by the | | 19 | Claimants. | | 20 | The Oregon letter identified | | 21 | the statute, pointed them to the | | 22 | citation, briefly stated some of the | | 23 | language. That's precisely what the | | 24 | Iowa and Missouri letters to Grand | | 25 | River did, and the Iowa letter to | | 1104 | Kivel did, and the lowa letter to | | 1 | Grand River Arbitration | | 2 | Native Tobacco Direct did. | | 3 | | | <i>3</i> | There was nothing new in that | | 5 | Oregon letter. And directing them to | | S | the statute and reminding them that | ``` 6 they should have already known of it, 7 shows that they already had that 8 constructive knowledge of the statute 9 that had been enacted in all of the 10 states. 11 PRESIDENT NARIMAN: Absent all 12 the evidence on this point and cross 13 examination, we cannot assume -- let 14 me tell you very frankly -- we cannot 15 assume that what they are saying is false or what you are saying is false. 16 17 So we have to accept what you 18 are saying is correct or they are saving is correct. If they say, "We 19 20 haven't received it," they haven't 21 received it, because there is no other 22 evidence on this jurisdictional issue. 23 Nobody has led any oral evidence. 24 There has been no attempt to cross 25 examine anybody. 1105 1 Grand River Arbitration 2 MS. GUYMON: Mr. President -- 3 PRESIDENT NARIMAN: I am making 4 that very plain to you, on direct 5 knowledge. Please follow this point. 6 MR. CROOK: I think, 7 Mr. Chairman, these may be matters on 8 which the panel might -- 9 PRESIDENT NARIMAN: No, no, I 10 know -- I know -- I want to put it. I 11 am sorry. I want to put it to you because I would like your response. 12 13 That's why I'm putting it to you, not the panel will discuss what it wants 14 to discuss. I am putting it to you 15 now on direct knowledge. 16 17 MS. GUYMON: Right, yes. There 18 has been written testimony by 19 Claimants' president by Mr. Steve 20 Williams that he looked in the 21 company's files; and the earliest 22 letter he found was this March letter 23 from Oregon, March 2001, two days 24 later. 25 PRESIDENT NARIMAN: Which is ``` | 1106 | | |------|---------------------------------------| | 1 | Grand River Arbitration | | 2 | after. | | 3 | MS. GUYMON: Yes. But we have | | 4 | pointed out through numerous reasons | | 5 | which I will return to and add to | | 6 | today, that that is not a credible | | 7 | claim. We have effectively | | 8 | cross-examined Mr. Williams, and he | | 9 | has not come back and effectively | | 10 | overcome the showing we've made on | | 11 | our | | 12 | PRESIDENT NARIMAN: Therefore, | | 13 | we have to disbelieve them. We have | | 14 | to disbelieve them without oral | | 15 | evidence. | | 16 | MS. GUYMON: No, no, no | | 17 | PRESIDENT NARIMAN: Please | | 18 | follow the point. | | 19 | MS. GUYMON: You see, there is | | 20 | also evidence from Mr. Teague, for | | 21 | example. They chose not to examine | | 22 | Mr. Teague on his affidavit. But you | | 23 | have all the evidence before you. | | 24 | Were we to cross examine them, | | 25 | all we would say is, "Did you receive | | 1107 | | | 1 | Grand River Arbitration | | 2 | that?" They would say no. | | 3 | PROFESSOR ANAYA: So we would | | 4 | have to disbelieve them. | | 5 | PRESIDENT NARIMAN: That's | | 6 | right. | | 7 | MS. GUYMON: You would have to | | 8 | disbelieve | | 9 | PRESIDENT NARIMAN: Without | | 10 | oral evidence. | | 11 | MS. GUYMON: Based on all the | | 12 | evidence that we have produced about | | 13 | what was their actual address at a | | 14 | certain time. | | 15 | PROFESSOR ANAYA: We understand | | 16 | that. | | 17 | PRESIDENT NARIMAN: We | | 18 | understand your point. Okay. What | | 19 | else? | | 20 | MS. GUYMON: Mr. Violi | |--------|---------------------------------------| | 21 | downplays that we have only three | | 22 | letters. We would need to have none | | 23 | to be clear. These letters are | | 24 | additional | | 25 | PRESIDENT NARIMAN: Yes, we | | 1108 | TRESIDENT INTRINITY. 165, WO | | 1 | Grand River Arbitration | | 2 | follow that. We are only questioning | | 3 | you on these three letters that you | | 4 | mentioned. | | 5 | MS. GUYMON: If you looked | | 6 | this is actually the TTB application | | 7 | that Mr. Arthur Montour provided | | 8 | consent. The Tribunal, I believe, has | | 9 | copies. | | 10 | PRESIDENT NARIMAN: What is | | 11 | this? | | 12 | MS. GUYMON: This is, if you | | 13 | remember | | 14 | PRESIDENT NARIMAN: Tab 152. | | 15 | MS. GUYMON: Mr. Crook asked us | | 16 | what the status was of the consent to | | 17 | release of this taxpayer information, | | 18 | and we received that consent. And we | | 19 | sent it and obtained the release of | | 20 | this. | | 21 | MR. VIOLI: I hate to voir | | 22 | dire, but I just want to because it's | | 23 | a composite exhibit. We have | | 24 | something here | | 25 | MS. GUYMON: Can I explain it | | 1109 | MB. GOTMON. Can respiant it | | 1 | Grand River Arbitration | | 2 | and then you will have a chance | | 3 | MR. VIOLI: No, no | | 4 | MR. CLODFELTER: Let her | | 4<br>5 | explain it. It's our evidence. | | 6 | MR. VIOLI: I just want to know | | 7 | what these are. | | 8 | MR. CLODFELTER: She's trying | | 9 | to tell you. | | 10 | MR. CROOK: Counsel, tell us | | 11 | what this is, please. | | 12 | MS. GUYMON: Yes, I would be | | 13 | very happy to. | | | | | 1.4 | This is an amulication for a | |-------------|----------------------------------------| | 14 | This is an application for a | | 15 | permit under 26 USC chapter 52 for a | | 16 | manufacturer of tobacco products or | | 17 | proprietor of export warehouse. The | | 18 | application was filed by Mr. Arthur | | 19 | Montour. As you will see on page two, | | | | | 20 | that is his signature as | | 21 | vice president of at the time I | | 22 | believe it was Native Wholesale Supply | | 23 | already. | | 24 | The next page, the third | | 25 | page it's the June 18, 2002 letter | | 1110 | 1 6 | | 1 | Grand River Arbitration | | | from counsel shows that, in | | 2 3 | | | | addition to this application, there | | 4 | was a personnel question a personal | | 5 | questionnaire, a supplement to the | | 6 | application for the manufacturer's | | 7 | permit. | | 8 | Turning to the next page, the | | 9 | first page of the personal | | 10 | questionnaire, there are questions | | 11 | ± ± | | | there that we were interesting in | | 12 | knowing the answer to, such as what | | 13 | his citizenship was. | | 14 | The next page shows the | | 15 | information that Mr. Violi referred to | | 16 | briefly earlier this morning, that | | 17 | Mr. Arthur Montour listed some of his | | 18 | positions, that, as of January 2002 to | | 19 | the present, he was chairman of the | | | · · · · · · · · · · · · · · · · · · · | | 20 | Seneca Nation; November, 2000, to the | | 21 | present, he was Seneca Nation's | | 22 | counselor; January 2000 to the | | 23 | present, though I am unclear which | | 24 | of these is to be amended. | | 25 | MR. VIOLI: The November. | | 1111 | | | 1 | Grand River Arbitration | | | MS. GUYMON: The November 2000 | | 2 | should also be amended | | 2<br>3<br>4 | | | 4 | MR. VIOLI: No, no, | | 5 | January 2000 should be November 2000. | | 6 | PRESIDENT NARIMAN: Where is | | 7 | January 2000? I missed that. | | | | ``` 8 MR. VIOLI: The third entry, 9 the third box. 10 PRESIDENT NARIMAN: Where -- 11 January 2002 it says -- 12 MR. VIOLI: On the top, Mr. President, here. You see where 13 14 this black -- if you find this. MR. CROOK: The one -- 15 16 PRESIDENT NARIMAN: So 17 January 2000 should not be January -- 18 MR. VIOLI: It's November 2000. 19 MS. GUYMON: And that we don't 20 have through any testimony. 21 PRESIDENT NARIMAN: Right. 22 MS. GUYMON: But moving down 23 beyond that, in the box numbered 11, 24 names and addresses for character 25 references, you will see that the 1112 1 Grand River Arbitration third character business reference is 2 3 Grand River Enterprises, Jerry 4 Montour. 5 PRESIDENT NARIMAN: Yes. 6 MS. GUYMON: Read across that 7 line and see what the business name 8 address is for Grand River 9 Enterprises -- RR2 Oshweken, Ontario, 10 Canada, NOA 1MO. PRESIDENT NARIMAN: What is the 11 12 date of this, please. 13 MS. GUYMON: 2002. 14 MR. CROOK: 2002. 15 MS. GUYMON: Mr. Williams' 16 affidavit insists that Claimants moved 17 away from this address in March of 18 2000. Yet, Arthur Montour, one of the 19 Claimants, used that address for Grand 20 River Enterprises in 2002. The 21 address for Grand River to which the 22 two letters were addressed -- 23 PRESIDENT NARIMAN: So Montour 24 assumed that this was the correct 25 address. 1113 ``` Grand River Arbitration 1 | 2 | MS. GUYMON: Yes, Montour | |----------|--------------------------------------------------------------------------| | 3 | represented to the United States | | 4 | Government that this was the correct | | 5 | address. | | 6 | MR. VIOLI: He didn't represent | | 7 | that it was a correct address. | | 8 | MS. GUYMON: Excuse me. | | 9 | MR. VIOLI: You are misstating | | 10 | the evidence. | | 11 | PRESIDENT NARIMAN: It doesn't | | 12 | matter. Come on. Please carry on. | | 13 | We are not listening to Mr. Violi; we | | 14 | listen to you now. | | 15 | MS. GUYMON: And Arthur Montour | | 16 | should have known the address of the | | 17 | company that manufactured the | | 18 | cigarettes for which he was exclusive | | 19 | importer | | 20<br>21 | PRESIDENT NARIMAN: Yes, we | | 21 | follow your inference. I just want you to know the date of this document | | 23 | which is here. Can you tell us the | | 24 | exact date of this document? | | 25 | MS. GUYMON: It's in the cover | | 1114 | wis. Go i wow. It's in the cover | | 1 | Grand River Arbitration | | 2 | letter in the cover letter June 18, | | 3 | 2002. | | 4 | PRESIDENT NARIMAN: This letter | | 5 | is of June 18, 2002. | | 6 | MS. GUYMON: Yes. | | 7 | PRESIDENT NARIMAN: Whereas | | 8 | according to you their case was that | | 9 | they are shifted on what date? | | 10 | MS. GUYMON: Yes, March 15, | | 11 | 2000. | | 12 | PRESIDENT NARIMAN: And | | 13 | threatened to be shot and all that. | | 14<br>15 | MS. GUYMON: Yes. As to the | | 16 | three letters, Mr. Violi's argument yesterday can be characterized as | | 17 | nit-picking. He made some points that | | 18 | the letters never indicated the | | 19 | possibility of joining the MSA. | | 20 | | | | | | 21 | Well, there is good reason for that. When Missouri and Iowa sent | | 22 | their letters to Grand River saying, | |------|----------------------------------------| | 23 | "You need to pay into escrow for your | | 24 | sales in 1999," there was no choice at | | 25 | that point for Grand River to join the | | 1115 | J | | 1 | Grand River Arbitration | | 2 | MSA as to this past sales. | | 3 | If Grand River had joined the | | 4 | MSA at that point, it would still have | | 5 | had to make payment as an NPM for the | | 6 | sales that had occurred in the past | | 7 | year. There is no reason for the | | 8 | states to indicate to Grand River the | | 9 | possibility of joining the MSA, that | | 10 | choice that is presented in the escrow | | 11 | statutes. | | 12 | Mr. Violi also insisted that | | 13 | the Iowa letter to Native Tobacco | | 14 | Direct, because it threatened to sue | | 15 | Native Tobacco Direct if Native | | 16 | Tobacco Direct didn't identify the | | 17 | true manufacturer, is somehow suspect | | 18 | because Iowa then proceeded not to | | 19 | prosecute Native Tobacco Direct. | | 20 | But as we have shown in our tab | | 21 | 45, Iowa actually prosecuted the | | 22 | proper defendant, Grand River | | 23 | Enterprises. All that shows is that, | | 24 | in the interim of over a year, Iowa | | 25 | was able to ascertain that Grand River | | 1116 | | | 1 | Grand River Arbitration | | 2 | was the manufacturer, and as | | 3 | Ms. Menaker said, applied the statute | | 4 | clearly as it's written on its face to | | 5 | the correct defendant. | | 6 | The spreadsheet is also | | 7 | attacked by the Claimants as | | 8 | identifying incorrectly that the NPM | | 9 | was Native Tobacco Direct, and that | | 10 | Grand River was an "other." This, | | 11 | again, makes the same point, that the | | 12 | state, as Ms. Menaker said, sometimes | | 13 | didn't know all the facts, and | | 14 | sometimes was not able to ascertain | | 15 | who the manufacturer was. | | | | | 16 | That does not in any way | |------|---------------------------------------| | 17 | undermine the validity of this of | | 18 | these letters. We have already | | 19 | explained some of the other attacks, | | 20 | the misunderstanding about the | | 21 | North Dakota notice, and the | | 22 | attachments to the October 2001 | | 23 | letter. And as requested by the | | 24 | Tribunal, we have a complete copy of | | 25 | Iowa's April 4, 2001 letter that | | 1117 | r , | | 1 | Grand River Arbitration | | 2 | included the previous October 2000 | | 3 | letter, and attached the 2001 version | | 4 | of the statute. | | 5 | Turning to the enforcement, | | 6 | Claimants have insisted it's when the | | 7 | enforcement happens that the loss and | | 8 | breach actually occur. Well, | | 9 | Claimants actually said yesterday, | | 10 | that when the enforcement authority | | 11 | I'm sorry. This is what the Chair | | 12 | said | | 13 | PRESIDENT NARIMAN: This is tab | | 14 | 153. | | 15 | MS. GUYMON: Yes, I am sorry. | | 16 | Tab 153 is the April 4, 2001 letter | | 17 | from Iowa. | | 18 | PRESIDENT NARIMAN: This is the | | 19 | one which I requested you to please | | 20 | give us with the annex to. | | 21 | MS. GUYMON: Yes, yes, and I | | 22 | won't take any time to discuss it. | | 23 | PRESIDENT NARIMAN: No, no, no, | | 24 | we followed it. But this has | | 25 | reference to which tab if you don't | | 1118 | • | | 1 | Grand River Arbitration | | 2 | mind, the earlier tab which had no | | 3 | annex to | | 4 | MS. GUYMON: Yes. | | 5 | PRESIDENT NARIMAN: the same | | 6 | letter April 4th. | | 7 | MS. MENAKER: If we could let | | 8 | you know. | | 9 | MS. GUYMON: I believe it was | 10 132. 11 My next slide addresses 12 enforcement, and the admissions that 13 were made yesterday by the Claimants. Claimants, in answer to a 14 15 question from the Chair, agreed that, 16 when the enforcing authority comes 17 forward and asks you to pay up, at 18 that point of time your liability gets 19 crystallized. Well, that happened 20 here before March of 2001. 21 The enforcement authority in 22 Missouri came and said: 23 "Claimants, you are liable. We 24 are suing you because you have not 25 made your payments." 1119 1 **Grand River Arbitration** 2 They also got letters from the 3 state saying essentially -- the 4 enforcement authority coming forward 5 and saying, "Pay up or you will be liable, or "Pay up or we will 6 7 prosecute you." 8 Claimants state that knowledge 9 of loss arose when escrow statutes are 10 enforced. And Mr. Weiler, I believe, 11 in the transcript at page 304, 12 admitted that knowledge could be 13 acquired when the court case was 14 brought. That is exactly what we have 15 here. A court case was brought. 16 Missouri brought its lawsuit in 17 June of 2000 well in advance of the 18 jurisdictional cut-off. We 19 demonstrated several reasons, strong 20 circumstantial evidence that Claimants 21 knew about this lawsuit. 22 Number one among those points 23 was that the president of Grand River 24 himself was quoted in newspaper 25 articles about this lawsuit. This is 1120 1 **Grand River Arbitration** 2 unassailed evidence. Claimants did 3 not address this at all yesterday in | 4 | their presentation. They would like | |------|----------------------------------------| | 5 | you to forget about it, but that | | 6 | article with the quote from the | | 7 | president of Grand River himself | | 8 | PRESIDENT NARIMAN: Which | | 9 | article, please. | | 10 | MS. GUYMON: This is the Barlow | | 11 | article, the Kate Barlow article. | | 12 | PRESIDENT NARIMAN: The lady | | 13 | who is no longer available and so on. | | 14 | MS. GUYMON: Yes. | | 15 | PRESIDENT NARIMAN: Please | | 16 | proceed. Thank you. | | 17 | MS. GUYMON: At a further point | | 18 | in the transcript, at page 56, | | 19 | Claimants acknowledge that they did | | 20 | become aware of the Missouri | | 21 | proceedings. They entered into and | | 22 | actually participated in what was the | | 23 | third lawsuit, the third petition | | 24 | brought against Grand River for | | 25 | failure to place funds into escrow. | | 1121 | | | 1 | Grand River Arbitration | | 2 | So they became aware at least | | 3 | at that later point of the litigation | | 4 | in Missouri and became aware of a | | 5 | default judgment, the default judgment | | 6 | that we provided to the Tribunal I | | 7 | believe it was yesterday. | | 8 | That default judgment made a | | 9 | finding that Grand River knowingly | | 10 | violated the statute. | | 11 | PRESIDENT NARIMAN: That is | | 12 | which tab. | | 13 | MS. GUYMON: It's either 147 or | | 14 | 148 I believe, it's 148. | | 15 | MR. VIOLI: The lawsuit was 48. | | 16 | MS. GUYMON: No, the default | | 17 | judgment that we provided yesterday. | | 18 | MR. CROOK: That you gave us | | 19 | yesterday. | | 20 | PRESIDENT NARIMAN: Knowingly | | 21 | violated, that's your case for the | | 22 | year 1999, if I remember. | | 23 | MS. GUYMON: It was 147. | | 24 | PRESIDENT NARIMAN: Knowingly | |------|----------------------------------------| | 25 | violated for the year, it says 1999. | | 1122 | | | 1 | Grand River Arbitration | | 2 | MS. GUYMON: 1999. Claimants | | 3 | are very energized by the fact they | | 4 | were available to vacate a Wisconsin | | 5 | default judgment. They have made no | | 6 | effort to vacate this Missouri default | | 7 | judgment. It stands its findings | | 8 | stand that they were knowingly | | 9 | violating Missouri's escrow statutes | | 10 | in 1999. | | 11 | PRESIDENT NARIMAN: What date | | 12 | is this judgment, if you don't mind? | | 13 | MS. GUYMON: The default | | 14 | judgment is June 10, 2002. | | 15 | PRESIDENT NARIMAN: Thanks. | | 16 | Okay. Thanks. Are you finished? | | 17 | MS. GUYMON: No, Mr. Violi made | | 18 | another argument that because | | 19 | RJ Reynolds didn't know about | | 20 | enforcement proceedings against Grand | | 21 | River, it's unfair to expect them to | | 22 | know. The difference is, it's an | | 23 | enforcement proceeding against Grand | | 24 | River. RJ Reynolds has no duty, no | | 25 | responsibility, no reasonable reason | | 1123 | | | 1 | Grand River Arbitration | | 2 | to find out about enforcement against | | 3 | Grand River. It might have. It might | | 4 | have tried to, but certainly the | | 5 | responsibility for Grand River to know | | 6 | about lawsuits against Grand River is | | 7 | much higher than the responsibility of | | 8 | RJ Reynolds. So that comparison is | | 9 | without any value. | | 10 | Lastly, there is no or two | | 11 | more points actually on the Missouri | | 12 | lawsuit. There is no denial by the | | 13 | Claimants that Holley John received | | 14 | service of the lawsuit. There is no | | 15 | denial that Holley John told Ross | | 16 | John, her husband. | | 17 | Instead, there is a question | | 18 | from Claimants: | |------|----------------------------------------| | 19 | "Well, why serve Holley John? | | 20 | Why serve the 14411 Four Mile Level | | 21 | Road Address instead of the 137 | | 22 | address?" | | 23 | The reason for that is the | | 24 | process server tried. The process | | 25 | server tried to find someone who would | | 1124 | | | 1 | Grand River Arbitration | | 2 | accept service. And the place where | | 3 | he finally found someone who would | | 4 | accept service was Holley John; and he | | 5 | served her. Another place where he | | 6 | found someone who would accept service | | 7 | was the Seneca Nation. | | 8 | And I would just like to recap | | 9 | the points as to why service on the | | 10 | Seneca Nation signifies knowledge on | | 11 | the part of Claimants. In the | | 12 | Claimants' rejoinder at tab A, there | | 13 | are lots of documents attached to the | | 14 | affidavit of Arthur Montour, Junior. | | 15 | And among those is the written | | 16 | handwritten minute order from the | | 17 | Missouri Court, in which the | | 18 | Seneca Nation agreed it was | | 19 | recorded by the court that the | | 20 | Seneca Nation was agreeing to assess | | 21 | Missouri with service on its | | 22 | co-defendants. | | 23 | So Seneca was not hiding the | | 24 | fact that these other defendants were | | 25 | on the reservation and was willing to | | 1125 | | | 1 | Grand River Arbitration | | 2 | cooperate with the plaintiff, | | 3 | Missouri's attorney general's office, | | 4 | in serving these co-defendants. In | | 5 | addition, the service on the | | 6 | Seneca Nation, if we look at US tab | | 7 | 136 | | 8 | PRESIDENT NARIMAN: Why is this | | 9 | relevant, service on Seneca Nation? | | 10 | MS. GUYMON: That's what I am | | 11 | explaining. | | 12 | PRESIDENT NARIMAN: No, I mean, | |------|----------------------------------------| | 13 | in respect of which documents? | | | - | | 14 | MS. GUYMON: Service of the | | 15 | Missouri lawsuit. | | 16 | PRESIDENT NARIMAN: On | | 17 | Seneca Nation, that's an admitted | | 18 | position. | | | • | | 19 | MR. CROOK: Yes. | | 20 | MS. GUYMON: Yes. | | 21 | PRESIDENT NARIMAN: That's an | | 22 | admitted position by you? | | 23 | MR. VIOLI: The affidavit of | | 24 | service, I will get the affidavit from | | 25 | the president of the Seneca Nation. | | 1126 | the president of the Scheed Nation. | | | C 1D: A1:/ /: | | 1 | Grand River Arbitration | | 2 | MR. CROOK: Is it common ground | | 3 | that the parties agree that the | | 4 | Seneca Nation was served? | | 5 | PRESIDENT NARIMAN: That's what | | 6 | I wanted to know. | | 7 | MR. VIOLI: I believe the | | 8 | president of the Seneca Nation was | | 9 | handed a copy of it. | | 10 | ± • | | | MR. CROOK: All right. It's | | 11 | apparently not common ground. Go | | 12 | ahead, Counsel. | | 13 | PRESIDENT NARIMAN: Why don't | | 14 | you say yes? If the president was | | 15 | served, why don't you say yes? Why | | 16 | were you | | 17 | MR. VIOLI: Because he fought | | 18 | it to get the case dismissed that he | | 19 | wasn't. Okay. | | 20 | PRESIDENT NARIMAN: It doesn't | | | | | 21 | matter. | | 22 | MR. CROOK: Seneca Nation | | 23 | appeared as defendant. | | 24 | MR. VIOLI: They did appear. | | 25 | MS. GUYMON: The Seneca Nation, | | 1127 | | | 1 | Grand River Arbitration | | 2 | even though it could have argued it | | 3 | was served improperly, agreed to | | | | | 4 | appear voluntarily. | | 5 | PRESIDENT NARIMAN: In | ``` 6 connection with which tab? 7 MS. GUYMON: 136. If you look 8 at the actual certificate of service 9 there, it shows that service was made 10 on Dwayne Ray, President of 11 Seneca Nation, on June 15, 2000. 12 PRESIDENT NARIMAN: Yes. 13 MS. GUYMON: Mr. Violi's 14 argument yesterday was that this is 15 somehow suspect because the defendant identified there is Native Tobacco 16 17 Direct. 18 Why did the State of Missouri 19 serve the Seneca Nation with a 20 complaint against Native Tobacco 21 Direct? I suggest there's a couple of 22 explanations for that. One is Native 23 Tobacco Direct was the first 24 plaintiff, and often the name of the 25 case is shortened to just gave the 1128 1 Grand River Arbitration 2 name of the first defendant. 3 But even if it was Native 4 Tobacco Direct that was trying to be 5 served with this, there may have been a reason for that; and that is that, 6 7 as we started to discuss very briefly 8 using our exhibit, new exhibit 9 provided today -- what was the number 10 for the TTB application -- the 11 application -- the tax application 12 that we sent around. 13 MS. MENAKER: It's the tax 14 application. 15 PRESIDENT NARIMAN: Is this 16 your point that, by reason of their -- 17 Seneca Nation being served in June 15, 2000, which is before the cut-off 18 19 date, they had knowledge? 20 MS. GUYMON: Yes, precisely. 21 PRESIDENT NARIMAN: How come? 22 MS. GUYMON: Because Arthur 23 Montour, Junior, has identified his 24 past positions and his present 25 positions as of 2002, that from ``` | 1129 | | |------|----------------------------------------| | 1 | Grand River Arbitration | | 2 | sometime in 2000 to the present he was | | 3 | assistant to the president of the | | 4 | Seneca Nation. And that is who was | | 5 | served here, is the president of the | | 6 | Seneca Nation. | | 7 | MR. VIOLI: Not the same | | 8 | president, though. | | 9 | MS. GUYMON: Arthur Montour, | | 10 | Junior, had the position as the | | 11 | assistant to the president of the | | 12 | Seneca Nation, the president of the | | 13 | Seneca Nation, who was the one who was | | 14 | directly served. | | 15 | PROFESSOR ANAYA: Was he | | 16 | assistant at the time of the let | | 17 | her answer. | | 18 | PRESIDENT NARIMAN: Let her | | 19 | answer. | | 20 | MS. GUYMON: According to the | | 21 | information that we obtained from TTB | | 22 | with Arthur Montour's consent, he said | | 23 | that January 2000 to the present, he | | 24 | served as assistant to the president | | 25 | of the Seneca Nation. I mentioned the | | 1130 | | | 1 | Grand River Arbitration | | 2 | service on the president of the | | 3 | Seneca Nation was June 15th of 2000. | | 4 | Arthur Montour certified when he | | 5 | signed this document that it was true | | 6 | under penalty of perjury on June 16, | | 7 | 2002. | | 8 | PRESIDENT NARIMAN: No, no, but | | 9 | why did he then say that | | 10 | January should be changed to November? | | 11 | MS. GUYMON: Because Arthur | | 12 | Montour told him that yesterday. | | 13 | PRESIDENT NARIMAN: How can we | | 14 | change it just like that, because he | | 15 | told you? | | 16 | MS. GUYMON: I would submit we | | 17 | cannot. | | 18 | PRESIDENT NARIMAN: Of course, | | 19 | not. | ``` 20 MS. GUYMON: The document 21 speaks for itself. It's signed and 22 certified. 23 PRESIDENT NARIMAN: Of course, 24 not. If he wants to get it changed, 25 it's at the tax office. Nobody stops 1131 1 Grand River Arbitration 2 him. Okay. 3 MS. GUYMON: That's certainly 4 true. I would like to point out one 5 thing about this document, just for 6 the Tribunal's information. 7 PRESIDENT NARIMAN: Why should 8 we have changed it? Why did you 9 consent to that? 10 MS. MENAKER: We did not 11 consent. We were just asking 12 Mr. Violi. 13 PRESIDENT NARIMAN: But then I 14 changed it. I thought you agreed. 15 MR. VIOLI: We can submit an 16 affidavit. 17 PRESIDENT NARIMAN: No, I don't 18 want any affidavit. Why should we 19 have an affidavit? This is a document 20 you got from the source, which is 21 unimpeachable. You won't have it 22 corrected -- no, no difficulty. That 23 is your problem. We can't entertain 24 applications like this. This is the 25 first we have seen of it, 1132 Grand River Arbitration 1 2 Mr. President. 3 MS. GUYMON: Because I won't 4 have a further opportunity to respond 5 to what Mr. Violi may say after I complete my presentation. I would 6 7 just like to explain the stamp on the 8 front of it, withdrawn. If you go to 9 the very back, the very last page in 10 the exhibit, there is a letter from 11 Arthur Montour dated December 17. 12 2002, stating that Native Wholesale Supply would like to voluntarily 13 ``` | 14 | withdraw this application for a | |------|----------------------------------------| | 15 | manufacturer's permit because they | | 16 | have been informed that they don't | | 17 | really they can't really be deemed | | 18 | a manufacturer; and that request for | | 19 | withdrawal was signed and approved. | | 20 | So we should not hear Claimants to say | | 21 | that the withdrawal had anything to | | 22 | do. | | 23 | PRESIDENT NARIMAN: Withdrawal | | 24 | on the first page, we should write see | | 25 | page 20. | | 1133 | page 20. | | | Grand River Arbitration | | 1 | | | 2 | MS. GUYMON: That would be | | 3 | fine. | | 4 | PRESIDENT NARIMAN: I follow | | 5 | you. | | 6 | MS. GUYMON: Finally, the point | | 7 | we also made briefly yesterday is that | | 8 | in Claimants' own statement of | | 9 | claim and I will just refer you | | 10 | back to that paragraph, 49, in the | | 11 | fact section, they suggested that | | 12 | contact with the Seneca Nation would | | 13 | have apprised aboriginal tobacco | | 14 | producers of the MSA. So there is | | 15 | also their suggestion that the | | 16 | Seneca Nation would have been a viable | | 17 | avenue for them to receive | | 18 | information. So they don't contest | | 19 | service on Holley John. | | 20 | (There was a discussion off the | | 21 | record.) | | 22 | MS. GUYMON: We have shown | | 23 | direct evidence of actual knowledge by | | 24 | Claimants of the breach they allege. | | 25 | PRESIDENT NARIMAN: No, no, | | 1134 | TRESIDENT INTRINITY. 110, 110, | | 1 | Grand River Arbitration | | 2 | your point is therefore, your point | | 3 | is please correct me I'm sorry. | | 4 | I thought this was some innocuous | | 5 | thing from January changed to | | 6 | November. | | 7 | In January 2000, it is stated | | 1 | III Jaiiuai v 4000. Il 18 Slaleu | | 8 | that he was presently assistant | |------|----------------------------------------| | 9 | that is, Montour was presently | | 10 | assistant to the president of | | 11 | Seneca Nation. And that is a which | | 12 | is documented, and that has so far not | | 13 | been corrected on the official record. | | 14 | MS. GUYMON: Correct. | | 15 | PRESIDENT NARIMAN: That is all | | 16 | that you have. | | 17 | MR. CLODFELTER: That concludes | | 18 | our presentation. | | 19 | PRESIDENT NARIMAN: We can | | 20 | break now. | | 21 | (Whereupon a short break is | | 22 | taken.) | | 23 | uken.) | | 24 | CLOSING STATEMENT BY MR. WEILER | | 25 | CEOSINO STATEMENT BT MIC. WEILER | | 1135 | | | 1 | Grand River Arbitration | | 2 | MR. WEILER: Thank you. What I | | 3 | am going to do is answer to the best | | 4 | of my ability the questions that the | | 5 | Tribunal asked yesterday, and then | | 6 | Mr. Violi will essentially do most of | | 7 | the reply with regard to some of the | | 8 | evidentiary and factual issues. | | 9 | PRESIDENT NARIMAN: This is a | | 10 | summing up. | | 11 | MR. WEILER: Correct. First, | | 12 | Mr. Nariman, you asked the question of | | 13 | the meaning of the term "incurred." I | | 14 | would give reference to the American | | 15 | Heritage Dictionary of the English | | 16 | Language. | | 17 | The first reference in the | | 18 | American Heritage dictionary is: | | 19 | "Incur, to acquire or come into | | 20 | something, bracket, usually something | | 21 | undesirable, end bracket, sustained | | 22 | incurred substantial losses in the | | 23 | stock market crash." | | 24 | The point is, though, I think | | 25 | one can find one can find a | | 1136 | | | 1 | Grand River Arbitration | 2 dictionary definition that suits one 3 purpose. That one suited my purpose. 4 Mr. Clodfelter found one that suited 5 his purpose. But what I think would 6 be more useful would to look at the 7 usage of the term "incurred" in 8 international claims jurisprudence. 9 So last night I went to 10 Westlaw. I went to the Appleton dash ISR database, which is a recent -- a 11 new database that has all of the big 12 13 decisions in it. And I just typed in 14 the word "incur," and hit "send" and 15 70 or so cases some up. 16 The first five, though, the 17 very first five, now, not selected in order, the very first five I just have 18 19 some quotes from them. 20 EnCana versus Ecuador, quote: 21 "All costs incurred were 22 reimbursed." 23 That's at paragraph 25. At 24 paragraph 127: "Once the company" -- it's 25 1137 1 **Grand River Arbitration** 2 actually OCA, but I put, "Once the 3 company was sold, the position 4 changed. No further losses could be 5 incurred by EnCana in that regard." 6 Salini versus Jordan, paragraph 7 102: "Including the expenses incurred 8 by the party." 9 Thunderbird versus Mexico, a 10 third case, paragraph 122 of the separate opinion which was attached to 11 12 the award: 13 "The relevant expenditures incurred in direct detrimental 14 15 reliance are therefore quite modest." In the BITTVS case versus 16 17 Pakistan, case number four, the number of cites, but the one I use is 18 19 paragraph 119: 20 "Pakistan did not dispute 21 Bayindir's allegation that it has | 22 | incurred bank commission charges in | |------|----------------------------------------| | 23 | excess of 11 million US dollars." | | 24 | Finally, the fifth one, Vivendi | | 25 | versus Argentina, paragraphs 123 to | | 1138 | | | 1 | Grand River Arbitration | | 2 | 125: | | 3 | "The committee ordered | | 4 | Argentina to pay the entirety of the | | 5 | fees and expenses incurred by the | | 6 | committee." | | 7 | So the point is that in all of | | 8 | these cases the usage is very clear. | | 9 | "Incurred" refers to something paid. | | 10 | Speaking of and I am just going to | | 11 | keep going right through it, because I | | 12 | know we all went want to get out. | | 13 | Speaking of EnCana, the EnCana | | 14 | case which I have copies here, it came | | 15 | up in late, late February. So here | | 16 | are some copies of the EnCana case. | | 17 | You can find it on Investment claims | | 18 | dot com, a hard copy for you. Here | | 19 | are some copies for the Respondent. | | 20 | PRESIDENT NARIMAN: One to | | 21 | Uche. | | 22 | MR. WEILER: I wanted to quote | | 23 | into the record, because I think it's | | 24 | quite useful, a couple of paragraphs | | 25 | from this decision. This panel was | | 1139 | 1 | | 1 | Grand River Arbitration | | 2 | chaired by Professor Crawford. | | 3 | I think it sheds a bright light | | 4 | upon exactly how provisions such as | | 5 | NAFTA articles 1116 and 1117 should be | | 6 | construed. | | 7 | Paragraph 163, there are two | | 8 | places in which I will paraphrase | | 9 | you will see why when you read them. | | 10 | Paragraph 163: | | 11 | "In principle investors state | | 12 | arbitration under a BIT provision" | | 13 | MR. CROOK: Paragraph 163. | | 14 | PRESIDENT NARIMAN: Thank you. | | 15 | MR. WEILER: "In principle, | | | | 16 investors state arbitration under a 17 BIT provision must relate to a measure 18 in breach of the BIT, which has caused 19 loss to the Claimants by the time of 20 the commencement of the arbitration. 21 In terms of the relevant BIT 22 provision, the investor must, state, 23 quote, I'm sorry, state a quote, claim 24 that a measure taken or not taken by 25 the former contracting party is 1140 **Grand River Arbitration** 1 2 highlighted word in breach of this 3 agreement and that the investor has 4 highlighted word incurred loss or 5 damage by reason of or arising out of the breach," end quote, emphasis added 6 7 in the original by the Tribunal. 8 "This does not mean that a 9 claim cannot be made for losses 10 incurred after the commencement of the 11 arbitration. Similarly, it does not 12 mean that factual developments 13 subsequent to the commencement of the 14 proceedings are irrelevant or cannot be taken into consideration." 15 "For instance, such events 16 17 subsequent to the commencement of the 18 claim may relate to a continuing 19 breach and serve to confirm earlier 20 evidence of that breach. Or they may 21 constitute clear evidence of a breach 22 of a BIT, whereas earlier events, 23 which had occurred at the time of the 24 commencement of the claim equivocal 25 and on the borderline of constituting 1141 1 **Grand River Arbitration** 2 a breach, similarly, subsequent events 3 may affect the quantum of a breach of 4 a claim, which is raised, and can be 5 made out on facts existing at the time of the commencement of the 6 7 arbitration." 8 Now, in footnote 116 in that case, Professor Crawford mentioned 9 | 10 | MetalClad, which I also mentioned in | |----------------|-----------------------------------------| | 11 | our brief. And, again, in the | | 12 | MetalClad case, the ecological decree, | | 13 | the only measure which survived | | 14 | judicial review, to therefore form the | | 15 | basis of the liability in that case, | | 16 | the ecological decree was made after | | 17 | the arbitration commenced. | | 18 | Nonetheless, the chairman | | 19 | the Tribunal, chaired by Sir Ely | | 20 | Lauderpack [phonetic] found that it | | 21 | may continue. The claim may go | | 22 | forward; and, indeed, he found a | | 23 | breach. I will now continue paragraph | | 24 | 164. This is the important paragraph | | 2 <del>5</del> | that Professor Crawford, I believe, is | | 1142 | that I folessor Clawford, I believe, is | | 1 | Grand River Arbitration | | 2 | trying to teach: | | 3 | "In sum a balance must be | | 4 | struck between on the one hand | | 5 | unreasonably requiring that new | | 6 | proceedings be commenced where the | | 7 | substance of the claim of breach of | | 8 | the BIT may arguably have been made | | 9 | out or very nearly made out, and | | 10 | subsequent events put the question of | | 11 | breach beyond doubt, and on the other | | 12 | allowing what are in essence new | | 13 | claims or new causes of action which | | 14 | in reality have no real relation | | 15 | have no real relation to the events | | 16 | initially relied upon, to be added | | 17 | onto existing proceedings on the basis | | 18 | of events subsequent to the | | 19 | commencement of proceedings." | | 20 | Now, yesterday, I mentioned a | | 21 | TecMed case. I mentioned the Feldman | | 22 | case. I mentioned the Quiller case, | | 23 | as Mr. Violi, I believe, will note in | | 24 | a moment, the Quiller case directly | | 25 | answered the Chairman's question today | | 1143 | 1 | | 1 | Grand River Arbitration | | 2 | as to whether a limitation arises as a | | 3 | result of the breach or as of the date | ``` 4 of the loss. And we have that in our 5 materials. Today, I note the EnCana 6 and MetalClad case. 7 PRESIDENT NARIMAN: This 8 article 13 of this BIT which was cited 9 was not a limitation provision; was 10 it? 11 MR. WEILER: It's actually a 12 charging provision. 13 PRESIDENT NARIMAN: Not a 14 limitation. 15 MR. WEILER: 1116. 16 PRESIDENT NARIMAN: Not a 17 limitation provision. 18 MR. WEILER: I would submit -- 19 PRESIDENT NARIMAN: I am just 20 asking you, is it a limitation 21 provision like this, that if you don't 22 bring a claim within such and such a 23 time, then you cannot bring it, like 24 that. 25 MR. WEILER: I would confirm 1144 1 Grand River Arbitration 2 before -- 3 PRESIDENT NARIMAN: It doesn't 4 look like it. 5 MR. WEILER: I will take a peek 6 and make sure if it does or doesn't. 7 Mr. Violi just wants me to quote 8 Quiller now just to get it out of the 9 way. 10 PRESIDENT NARIMAN: Thank you. MR. WEILER: Tab 22. And it's 11 12 paragraph 14. I'm sorry 114. 13 MR. VIOLI: Of Quiller, not 14 this case that you are reading now, 15 another case. 16 PRESIDENT NARIMAN: Which 17 refers to this article 13 -- I am just 18 asking you -- is article 13 a 19 limitation provision? That's all. 20 MR. WEILER: In answer to your 21 question, I will consult. 22 PRESIDENT NARIMAN: No problem. 23 MR. WEILER: I have ``` ``` 24 mentioned -- I have mentioned, TecMed, 25 Feldman, and Quiller -- just to 1145 1 Grand River Arbitration 2 confirm, I believe Ouiller answers the 3 Chairman's question of earlier today 4 as to whether a limitation period 5 arises out of the result of a breach 6 or as a result of the loss. You asked 7 if there were any cases. This is a 8 European Court of Justice case. 9 PRESIDENT NARIMAN: This is 10 already on record. 11 MR. WEILER: Already on record 12 at tab 22. 13 PRESIDENT NARIMAN: Quiller. 14 MR. WEILER: Quiller, paragraph 15 114: 16 "The limitation period laid down by article 43 of the statute" -- 17 18 that statute is the statute of the 19 court. 20 PRESIDENT NARIMAN: What? 21 MR. VIOLI: 114. 22 PRESIDENT NARIMAN: Thank you. 23 MR. WEILER: "The limitation 24 period laid down by article 43 of the 25 statute of the Court of European 1146 Grand River Arbitration 1 2 Justice cannot begin to run before all 3 of the requirements governing the 4 obligation to make good the damage are 5 satisfied and, in particular, in cases 6 where liability stems from a 7 legislative measure, before the 8 injurious effect of the measures have 9 been produced." 10 PRESIDENT NARIMAN: This 11 Quiller -- is this Jan Paulsson, no? 12 MR. WEILER: No, this is just 13 Quiller, European Court of Justice. 14 PRESIDENT NARIMAN: Okay. 15 MR. WEILER: I will mention 16 though when we get to Mr. Crook's 17 questions, that issue. ``` | 18 | Today, I note EnCana MetalClad. | |--------|----------------------------------------| | 19 | There is a consistency here in the law | | 20 | as the Mondey Tribunal, chaired again | | 21 | by Professor Crawford, and which | | 22 | included Judge Schwebel, concluded: | | 23 | "International law does not | | 24 | recognize form over substance. A | | 25 | claim should not be dismissed merely | | 1147 | ciami should not be distinissed merery | | 1 | Grand River Arbitration | | 2 | because the measures at issue in the | | 3 | claim were somehow modified after the | | | | | 4 | arbitration was commenced." | | 5 | The same result occurred in the | | 6 | Pope and Talbot case, where the | | 7 | Tribunal understood that the claim was | | 8 | in respect of a legislative agenda | | 9 | that might change from year to year. | | 10 | Now, I'll give you Pope and | | 11 | Talbot cases to which I will refer. | | 12 | So the same results occurred, so I | | 13 | would like to read paragraph 24: | | 14 | "Based on any fair reading of | | 15 | the claim, it is patent that the | | 16 | investor was challenging the | | 17 | implementation of the softwood lumber | | 18 | agreement as it affected its rights | | 19 | under chapter 11 of NAFTA, and that | | 20 | the regime changed from year to year | | 21 | as" I'm sorry "as the regime | | 22 | changed from year to year, those | | 23 | effects might also change. In other | | 24 | words, the claim asked the Tribunal to | | 25 | consider the regime not as a static | | 1148 | <u> </u> | | 1 | Grand River Arbitration | | 2 | program, but as it evolved over the | | 2 3 | years. Canada's counter-memorial | | 4 | followed the very same approach | | 4<br>5 | analyzing at some length the various | | 6 | changes in the program over its life." | | 7 | "In addition the in | | 8 | addition, the circumstances | | 9 | surrounding the implementation of the | | 10 | super fee are set out in Canada's | | 11 | historical account as another | | | | 12 development in the evolution of the 13 program in year four of the 14 agreement." 15 "For these reasons the Tribunal 16 concluded that the investor's 17 contention regarding the super fee are 18 not a new claim, but relate instead to 19 a new element that has recently been 20 grafted onto the overall regime. In 21 this respect, the super fee is akin to 22 the various changes in allocation 23 methodology, use of discretionary 24 quotas and the like, that have marked 25 the regime since its inception." 1149 **Grand River Arbitration** 1 2 The interesting thing about 3 this case -- and it's obviously very 4 similar to our present case --5 softwood lumber agreement, of which 6 this Tribunal is speaking, was an 7 agreement between two states, Canada 8 and the United States. 9 And as I will describe in a moment, Pope and Talbot, the Claimant, 10 11 did not challenge the agreement 12 itself, but rather the implementation of the agreement. 13 14 It was understood by the 15 Tribunal that its original challenge years before this grafted change came 16 17 into effect, the SFB base, that these things would change from time to time. 18 19 And to be clear I will explain 20 what the SFB was. Luckily, I was also 21 counsel for the Claimants in Pope and 22 Talbot. In Pope and Talbot, there was 23 an agreement between the United States 24 and Canada to restrict softwood lumbar 25 exports from Canada to the 1150 1 Grand River Arbitration 2 United States. Canada that by way of 3 an export control regime. The export control regime set three levels at which wood could go across the border, 4 6 free, \$50, and \$100. 7 However, a couple of years 8 later, it was determined that another 9 level was needed for the Province of 10 British Columbia. And that was the 11 \$150 super fee base. 12 The Claimants claimed that the 13 super fee base -- by the way they were 14 unsuccessful ultimately on the 15 merits -- but the super fee base should be included in the claim. 16 17 Canada said no. It can't 18 possibly be included because the \$150 19 fee base didn't exist when you made 20 your claim. And yet the Tribunal 21 said -- it looked at the picture and 22 said: 23 "Well, you're challenging the 24 implementation of an agreement. You 25 can't challenge the agreement between 1151 1 Grand River Arbitration 2 the two countries because that's not a 3 measure. You can challenge the 4 implementation because it was done by 5 way of measures." 6 PRESIDENT NARIMAN: Yes. 7 MR. WEILER: In that case, the 8 Tribunal was presented with arguments 9 from the United States exercising its 10 right of intervention under article 11 NAFTA 1128, that the NAFTA timing requirements would not be respected if 12 13 the amendment -- if this amended 14 statute -- if this change, the SFB, was considered by the Tribunal. 15 16 In dismissing this argument, 17 the Tribunal said at paragraph 26: "Even if the Tribunal were to 18 19 concur with the United States that 20 article 1122 conditions, consent to 21 arbitration on the satisfaction of 22 each of the procedures set out in 23 articles 1116 to 1122, the Tribunal 24 has concluded in its previous rulings" -- by the way which are 25 | 1152 | | |------------|----------------------------------------| | 1 | Grand River Arbitration | | 2 | included in our briefs already "the | | 3 | Tribunal has concluded in its previous | | 4 | ruling that those requirements have | | 5 | been satisfied. In any case, as | | 6 | rulings by this Tribunal and the Ethyl | | 7 | Tribunal have found, strict adherence | | 8 | to the letter of those NAFTA articles | | 9 | is not necessarily a precondition to | | 10 | arbitrability, but must be analyzed | | 11 | with the context of the objective of | | 12 | the NAFTA in establishing investment | | 13 | dispute arbitrations. That objective | | 14 | found in article 1115 is to provide a | | 15 | mechanism for the settlement of | | 16 | investment disputes that assures due | | 17 | process before an impartial Tribunal. | | 18 | Relating that process, there is a long | | 19 | list of managed court preconditions | | 20 | applicable without consideration of | | 21 | the context would defeat that | | 22 | objective, particularly if employed | | 23 | with Draconian zeal." | | 24<br>25 | I will mention very briefly the | | 23<br>1153 | Ethyl Tribunal. Pope Tribunal | | 1 | Grand River Arbitration | | 2 | mentions the Ethyl case. | | 3 | It's very simple. It was | | 4 | brought by a former employer of mine. | | 5 | They were concerned about the measure, | | 6 | and they didn't really want the | | 7 | measure to ever come into place. So | | 8 | they launched the notice of intent | | 9 | while the bill was still in second | | 10 | reading. | | 11 | They launched the arbitration | | 12 | before the bill became law. Canada | | 13 | filed what they thought was a very | | 14 | strong jurisdictional challenge | | 15 | saying: | | 16 | "Wait a second. There is no | | 17 | measure at the time you start the | | 18 | arbitration because the bill is not | | 19 | yet law. How can you possibly | | | | | 20 | challenge a measure that does not | |------|---------------------------------------------------------------| | 21 | exist. And you will fail to meet any | | | · · · · · · · · · · · · · · · · · · · | | 22 | of the timely requirements in so | | 23 | doing." | | 24 | And the Tribunal in Ethyl said: | | 25 | "No, we are not going to | | 1154 | , 6 6 | | 1 | Grand River Arbitration | | 2 | dismiss for these mere technicalities. | | 3 | | | | We are all here now. This is your | | 4 | claim" | | 5 | PRESIDENT NARIMAN: Where is | | 6 | this timely requirement? I don't find | | 7 | time in paragraph 26. It is on waiver | | 8 | of consent to arbitration. | | 9 | MR. WEILER: It's actually 1121 | | 10 | is on waiver. 1126, the point is that | | 11 | it refers to the argument is that | | 12 | the consent provision means "I only | | 13 | | | | consent to a certain timing issue." | | 14 | PRESIDENT NARIMAN: That was | | 15 | one point that you raised yesterday. | | 16 | MR. WEILER: So that issue | | 17 | PRESIDENT NARIMAN: That | | 18 | answered that question. | | 19 | MR. CLODFELTER: I am confused. | | 20 | This goes to our other jurisdictional | | 21 | argument that wasn't bifurcated. It | | 22 | doesn't go to time of knowledge of | | 23 | loss. | | 24 | MR. WEILER: We will let them | | | decide. | | 25 | decide. | | 1155 | | | 1 | Grand River Arbitration | | 2 | PRESIDENT NARIMAN: Come on. | | 3 | MR. WEILER: Now, funny, next | | 4 | text here, my friend Mr. Clodfelter | | 5 | says that we constantly changed our | | 6 | claim. He is wrong. He says that the | | 7 | particularized statement of claim | | 8 | which clearly does delineate the | | 9 | individual measures at issue and which | | 10 | | | | implemented the MSA as the focus of the claim is somehow new. | | 11 | | | 12 | He says that we never spoke | | 13 | about each state's measure before the | 14 objection to jurisdiction arose. 15 However, he is contradicted by paragraph 61 of the notice of 16 17 arbitration in this case, which clearly indicates that Claimants' 18 understanding that the actions of, 19 20 quote, each state were relevant for 21 its claim. 22 Similarly, Ms. Menaker's 23 reading of page 68 to 69 of the 24 particularized statement of claim is 25 untenable. She says that we were 1156 1 **Grand River Arbitration** 2 complaining about one alleged measure 3 for purposes of expropriation, the 4 MSA. And, yet, she quotes us 5 correctly as saying that we lost 6 markets, state delineated markets. We did not say that we were losing to 7 8 "the market," but rather to markets. 9 Mr. Clodfelter's problem is 10 that he does not understand or refuses to understand the difference between a 11 12 measure and a private deal that 13 contemplated the establishment of 14 measures. The sum total of his argument in his memorials is a 15 16 footnote that effectively says: 17 "We don't think the definition 18 of measure is relevant." 19 In the Pope and Talbot case, 20 there was an agreement, not 21 challengeable under the NAFTA, that 22 obliged the state to implement its 23 terms by way of legislative and 24 regulatory measures. In this case 25 there is an agreement, not 1157 1 **Grand River Arbitration** 2 challengeable under the NAFTA, that 3 obliges the state to implement its 4 terms by way of legislative and 5 regulatory measures. The Pope 6 Tribunal understood that the Claimants 7 were challenging the terms of a deal ``` 8 made by Canada through the only 9 mechanism available to them under 10 chapter 11 by alleging the 11 implementation of that agreement 12 breached the NAFTA. 13 And the operative provision of 14 the Pope statement of claim is here. 15 You already have this, just because it's easier than getting it out again. 16 This is the notice of arbitration in 17 18 this case. So the obvious provision 19 in the Pope statement of claim, in 20 other words -- just to make sure you 21 have it. 22 PRESIDENT NARIMAN: That's what 23 I wanted. 24 MR. WEILER: The operative 25 provision in the Pope statement, of 1158 1 Grand River Arbitration 2 claim, in other words their paragraph 3 15 from yesterday, states, quote: "As a result of the 4 5 implementation" -- 6 MR. CROOK: Sorry, the number 7 of the paragraph you are reading is? 8 MR. WEILER: It's right at the 9 beginning -- actually, it's on page 10 one. You only have a few pages. It's 11 at page one. 12 MR. CROOK: Sorry. 13 MR. WEILER: So it's their 14 paragraph 15, as we discussed 15 yesterday, the infamous paragraph 15. 16 "As a result of the 17 implementation of Canada's export control regime in a manner that is 18 19 inconsistent with section A of chapter 20 11, the investor and investment have 21 suffered economic harm to interference 22 with the operations of the company." 23 Now, I'm sorry. That's 24 actually found at page 27. 25 At page one, they say: 1159 Grand River Arbitration 1 ``` 2 "This is a case about the 3 discriminatory application of a quota 4 scheme concerning exports from Canada. 5 The complaint arise from an effect, 6 perhaps accidental, perhaps 7 intentional, of Canada's 8 implementation of the most recent 9 settlement between the US and Canada 10 of their long-running controversy over 11 exports in softwood lumber." 12 At the bottom of that same 13 paragraph: 14 "This claim is not about the legitimacy of the Canada/US softwood 15 16 lumber agreement per se, but is about 17 the specific and unfair manner in 18 which Canada chose to implement it." 19 So even though the impact of 20 the escrow statutes with the allocable 21 share mechanism removed was not 22 delineated particularly well in the 23 statement of claim, the particularized 24 statement of claim, they were the 25 measures at issue in this case by the 1160 **Grand River Arbitration** 1 2 time the arbitration was commenced. 3 And this Tribunal is entitled to hear 4 arguments in respect of them. 5 Finally, Ms. Menaker mentioned 6 today the potential prejudice that 7 would allegedly flow to the Respondent 8 if the Tribunal either considered the 9 allocable share amendments as part of 10 the claim or as amendments to this 11 NAFTA claim. 12 The Pope Tribunal indicated at 13 paragraph 28 of -- again, of its SLA decision -- that it had decided to 14 15 hear the dispute "in respect of the additional measure as an amendment to 16 17 the claim" -- I'm sorry -- that, "if it had decided to hear the dispute in 18 19 respect of the additional measure as an amendment to that claim, any prejudice alleged by the Respondent 20 22 could have been remedied by an 23 extension of time to submit arguments 24 about it upon the merits." 25 The weight of international law 1161 **Grand River Arbitration** 1 2 authority strongly suggests that this 3 Tribunal should entertain arguments in 4 respect of these measures, even 5 though, when the first sign of trouble 6 arose for the Claimants on March 14th, 7 2001, the allocable share mechanisms 8 were still in place. 9 Alternatively, however, should the Tribunal believe that it has no 10 11 jurisdiction to hear the claim in 12 respect of the allocable share 13 amendments, the Claimants hereby seek 14 leave to amend the claim to add them 15 as separate and distinct measures that did not breach the NAFTA, nor cause 16 17 loss of damage until they came into 18 force. 19 And there is no surprise or 20 prejudice here. As the Respondent 21 themselves say, they claim there is no 22 additional damage. They claim it's 23 just the same thing. It's the same 24 measure. Well, they can't have it 25 both ways. They can't be prejudiced 1162 1 **Grand River Arbitration** 2 if they say it is still part of the 3 same mechanism. 4 MR. CLODFELTER: Isn't this the 5 other jurisdictional argument? 6 MR. WEILER: I'm sorry. I 7 don't recall asking you to speak. 8 United States cannot claim any 9 prejudice in respect of an amendment 10 to the claim as we have not even set a date for the hearing on the merits. 11 The Claimants would be prepared to 12 13 consent to a suitable period of time for the Respondent to prepare its case 14 as suggested by the Tribunal in the 16 Pope and Talbot case. 17 Finally, with respect to the 18 rolling text cited by Mr. Clodfelter, 19 it's obvious that there must be a 20 difference between breach and loss, if 21 the original text proposed by Canada 22 for the NAFTA only included breach as 23 the triggering event and it was later 24 changed to add as Mr. Clodfelter 25 admitted, loss. There is no 1163 Grand River Arbitration 1 2 difference, no need for a change. 3 Ms. Menaker says that loss 4 being triggered by enforcement cannot 5 work because the time limitation would 6 be open-ended. The time limitation is 7 indeed open-ended. As the Feldman 8 Tribunal demonstrated, enforcement of 9 a longstanding law can indeed 10 constitute a measure. The breach 11 arises out of the enforcement, not of 12 the law itself. 13 Ms. Menaker neglected to 14 mention that, when she quoted me 15 vesterday. I was speaking in the alternative. I said that, even if the 16 17 breach could only arise upon enactment 18 of the measure rather than 19 enforcement, loss would not accrue 20 until losses were actually incurred. 21 Now, with respect to 22 Professor Anaya's question, which I 23 understand to have been: Can the 24 claim survive respect of the allocable 25 share amendments? 1164 1 **Grand River Arbitration** 2 If the Tribunal finds that the 3 loss took place as of the date of 4 enactment of the escrow -- to each 5 escrow statute, rather than 6 subsequently upon enforcement -- that 7 would be an accurate -- thank you -- I 8 hope that we have just demonstrated to 9 the Tribunal that it would find itself 10 swimming against the stream of 11 international jurisprudence on when 12 loss or damage occurs in respect to a 13 breach if it made such a finding. 14 Nonetheless, in answer to the 15 question, we have also demonstrated 16 that the Tribunal could grant the 17 Claimants' request, submitted in the 18 alternative, that their claim to be 19 amended to include the allocable share 20 amendment as distinct measures which 21 simultaneously breached the NAFTA and 22 caused loss or damage to the Claimants 23 upon their enactment. 24 It also remains to the 25 Tribunal, irrespective of the 1165 1 **Grand River Arbitration** 2 allocable share amendments, to 3 disallow the claim in respect of the 4 original escrow statutes, but proceed 5 with the claim in respect of the other 6 measures enacted after March 12, 2001; 7 that is, the contraband laws and the 8 equity assessment law. 9 I should also mention here that 10 today Ms. Guymon mistakenly said that 11 I admitted vesterday that knowledge of 12 loss could be affixed as of the date a 13 court case was brought. I never said 14 any such thing even in the 15 alternative. 16 What I said was, if a court 17 case was launched. loss could be known 18 either when the notice of the case was 19 effected upon the Claimants and they 20 took steps to fight it, or, when 21 judgment was obtained, effectively 22 ex parte, and knowledge of such 23 judgment was acquired by Claimants. 24 And now with respect to 25 Mr. Crook, you asked what -- if I cite 1166 **Grand River Arbitration** 1 2 Professor Paulsson. As a matter of fact Professor Paulsson personally ``` 4 provided me with that citation himself 5 in an E-Mail exchange I had with him 6 on February 4th. It's found -- I 7 didn't include it thought because I 8 had no -- 9 MR. CROOK: Give me the page 10 number, please. 11 MR. WEILER: 223 to 224 of his 12 new book on Denial of Justice, which 13 contains an observation based upon -- 14 it is found at pages 223 to 224 -- I 15 am thinking of my 3:45 flight -- of 16 his new book on Denial of Justice. 17 which contains an observation based 18 upon the principles found in the 19 Chorzow, C-h-o-r-z-o-w, Factory case. 20 PRESIDENT NARIMAN: Everybody 21 cites that. 22 MR. WEILER: It's cited at 23 footnote 11 on page 19 of the 24 rejoinder. 25 And, finally, here I would just 1167 Grand River Arbitration 1 2 like to remind the Tribunal what the 3 Mondey Tribunal actually had to say to 4 say about losses and the limitation 5 period in the NAFTA. Respondent 6 claims that the results in the Mondev 7 case support its arguments, but it 8 does not. 9 And I would refer to the 10 Tribunal to pages 31 to 32 of our reply, and footnote 30 therein for 11 12 explanation. 13 Mr. Crook asked if there was a 14 waiver. I don't have the signed 15 waivers, but I did print out copies of -- the other side may actually have 16 17 the signed waivers. I don't have the signed waivers, but I do have indeed 18 19 the copies that appear in my hard 20 drive unsigned. I am giving you two 21 separate ones each. 22 (There was a discussion off the 23 record.) ``` ``` 24 MR. WEILER: I am supposed to 25 just remind you that it's tab 21 where 1168 1 Grand River Arbitration 2 you find Paulsson. 3 PRESIDENT NARIMAN: What is tab 4 21? 5 MR. WEILER: Tab 21 is where 6 Paulsson's --- 7 MS. MONTOUR: The article is 8 there as an exhibit, tab 21. 9 PRESIDENT NARIMAN: The Chorzow 10 factory case. 11 MR. WEILER: His discussion of the principles in that case is cited 12 13 in my reply and found at tab 21, tab 14 21. 15 PRESIDENT NARIMAN: Claimants. 16 MR. WEILER: Of Claimants' book 17 of the authorities. 18 Was there a waiver? Yes, there 19 was a waiver, two of them, governing 20 articles 1116 and 1117, the investment 21 enterprises and the Claimants. And 22 they conform completely with article 23 1121. In so doing they permit the 24 Claimants to seek injunctive relief 25 locally, and they envisage that the 1169 Grand River Arbitration 1 2 claim could contemplate "any measure 3 that is alleged to be a breach 4 referred to in article 1116." 5 As such, the waiver is 6 forward-looking, contemplating any 7 measure, not just the contraband and 8 equity assessment laws, and the escrow statutes as they read prior to the 9 enactment of the allocable share 10 11 amendments. The waiver is broad, as 12 it must be, under article 1121. 13 PRESIDENT NARIMAN: Yes. 14 MR. WEILER: Is an amendment -- 15 the final question -- I believe -- 16 yes, the final question I have from Mr. Crook -- is an amendment to the 17 ``` | 18 | claim necessary in respect of the | |------------|----------------------------------------| | 19 | allocable share amendments? Yes. Any | | 20 | thoughts on the import of the terms | | 21 | knew or should have known | | 22 | MR. CROOK: I am assuming, | | 23 | Mr. Weiler, you're saying that you | | 24 | would take the position that an | | 25 | amendment is necessary? | | 1170 | · | | 1 | Grand River Arbitration | | 2 | MR. WEILER: No, no. I'm | | 3 | sorry. | | 4 | PRESIDENT NARIMAN: The | | 5 | opposition is that it's already | | 6 | pleaded. | | 7 | MR. WEILER: I am saying | | 8 | alternatively we would seek leave to | | 9 | amend. | | 10 | MR. VIOLI: Sorry, if the | | 11 | Tribunal thought it was. | | 12 | MR. CROOK: You are not saying | | 13 | anything differently what you said | | 14 | previously? | | 15 | MR. WEILER: No. | | 16 | MR. CROOK: Okay. Thank you. | | 17 | PRESIDENT NARIMAN: Your case | | 18 | as I understood it is that you have | | 19 | already pleaded this you could have | | 20 | perhaps pleaded it a little better. | | 21 | MR. WEILER: It's in, and if | | 22 | you believe it's not in, we seek leave | | 23 | to amend. | | 24 | PRESIDENT NARIMAN: We believe | | 25<br>1171 | we will leave it along. | | 11/1 | Grand River Arbitration | | 2 | MR. WEILER: Any more thoughts | | 3 | on the import of the terms "knew or | | 4 | should have known." We have I have | | 5 | one more comment Mr. Violi may have | | 6 | more. | | 7 | I have one more comment with | | 8 | respect to the Respondent's arguments | | 9 | concerning Claimant Arthur Montour, | | 10 | concerning what he knew or should have | | 11 | known about the breaches and losses | | 12 | that affected him. They now say he | |------|----------------------------------------| | 13 | should have known, and, in fact, he | | 14 | did know. | | 15 | Interestingly enough, though, | | 16 | at page four of the request for | | 17 | bifurcation, the Respondent stated, | | 18 | and I quote: | | 19 | "Arthur Montour alleges | | 20 | ownership interest in US enterprises | | 21 | Native Wholesale Supply and Native | | 22 | Tobacco Direct. The measures | | 23 | challenged by Claimants, however, | | 24 | relate to manufacturers of tobacco | | 25 | products and in some cases | | 1172 | | | 1 | Grand River Arbitration | | 2 | distributors of those products that | | 3 | are state authorized tax stamping | | 4 | agents. Native Wholesale Supply and | | 5 | Native Tobacco Direct are neither | | 6 | manufacturers nor authorized tax | | 7 | stamping agents. Therefore, in | | 8 | accordance with article 1101 sub one | | 9 | these claims are outside the | | 10 | Tribunal's jurisdiction." | | 11 | In other words, as of | | 12 | August 29th, 2005, not even the | | 13 | Respondent appeared to be aware of how | | 14 | the measures at issue related to | | 15 | Mr. Montour's companies. Native | | 16 | Wholesale Supply and Native Tobacco | | 17 | Direct. | | 18 | His companies have been sued | | 19 | under the escrow statutes, and they | | 20 | have been subjected to contraband | | 21 | laws. It is simply not credible for | | 22 | the Respondent to argue in 2005 that | | 23 | the escrow statutes, as one of the | | 24 | measures in this claim, could not | | 25 | apply to Arthur Montour's companies, | | 1173 | G IB: Alice | | 1 | Grand River Arbitration | | 2 | while arguing today that he should | | 3 | have known that each did indeed apply | | 4 | to him. | | 5 | Now, I turn the floor over to | 6 Mr. Violi. 7 PRESIDENT NARIMAN: Thank you. 8 9 CLOSING STATEMENT BY MR. VIOLI 10 11 MR. VIOLI: I will try to be 12 brief and just try to summarize, I 13 think. 14 The Quiller case, what struck 15 me about the Quiller case was -- and I'm paraphrasing -- a government's --16 17 the limitation period of a government 18 cannot begin to run before all of the 19 requirements governing the obligation 20 to make good the damage are satisfied. 21 And in particular, in cases where 22 liability stems from a legislative 23 measure before the injurious effect --24 the injurious effects of the measure 25 have been produced -- the injurious 1174 1 **Grand River Arbitration** 2 effect of the measures at issue were 3 not produced before, with respect to 4 these Claimants, before March 12th, 5 2001. 6 That is our position. That 7 is -- that was the definition I saw as 8 crystallizing or focusing on when this 9 loss or damage occurred. 10 And here we have a definition 11 in international law that says when the injurious effects, not when 12 13 they -- if they would have said 14 enactment of the legislative measure, 15 the European Court of Justice would 16 have said that. 17 They would have said enactment. They said, no, when the injurious 18 19 effect. And our position is that this 20 is not a credit card, someone going to 21 a store and paying something with a 22 credit card, something they are 23 buying. This is something where 24 someone engages in some activity. Some other person or entity takes it 25 1175 1 **Grand River Arbitration** 2 somewhere, and then a state in that 3 remote location then goes back to the 4 first manufacturer. 5 When Ms. Menaker buys a suit 6 with her credit card or her dad's 7 credit card, the store does not charge 8 the manufacturer of the suit. It 9 charges Ms. Menaker, so these are just 10 general comments that I had with 11 respect to injury, loss. 12 I do not have the wealth or the 13 depth of knowledge that Mr. Weiler 14 does, but when I see something that says injurious effect, that is how I 15 interpret it. I think it's a 16 reasonable interpretation. And if it 17 was supposed to be legislative 18 19 enactment, the case would have said 20 legislative enactment. 21 One other sort of general 22 matter is the statute of limitations. 23 Of course, statute of limitations is a 24 technical bar, and it has to be 25 enforced for certainty, and to make 1176 **Grand River Arbitration** 1 2 sure that the government doesn't have 3 to litigate stale claims. 4 And I would agree with that 5 wholeheartedly. But the policy -- the 6 idea of stale claims concerns or 7 connotes witness memory, documents, 8 long passage of time. At no time did 9 the MSA states -- in fact, the federal 10 government sued the tobacco companies 11 for sort of the same thing. They lost, but they brought the same type 12 13 of MSA lawsuit. But the government 14 threw it out. 15 Remember, none of the other cases under the MSA were finally 16 17 adjudged. But I can -- it's not 18 19 acceptable that there was never a | 20 | controversy over the application of | |------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 21 | these statutes at any point in time | | 22 | when the claim was stale. We brought | | 23 | our own claim in 2002, right, within | | 24 | three years, roughly three years of | | 25 | the MSA itself being negotiated. | | 1177 | the 1415/1 fisch being negotiated. | | 1 | Grand River Arbitration | | 2 | Others had brought it before us, and | | 3 | many have brought it since. And we | | 4 | have litigated these issues since. | | 5 | And if documents were | | 6 | | | | destroyed, or memories faded, it | | 7 | wasn't due to some staleness, so I<br>don't think that we will have a | | 8 | 4.0.0.0 4.0.0.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 11.0.0 | | 9 | situation where there is documents | | 10 | destroyed. | | 11 | We saw a document today, | | 12 | another document that I had never seen | | 13 | from the NAAG. Surely and we have | | 14 | seen them that were produced in the | | 15 | Kansas case recently. I don't think | | 16 | that this is really the type of matter | | 17 | as a general principle that falls | | 18 | within what the policy of a statute of | | 19 | limitations is supposed to serve. | | 20 | But I will just get briefly to | | 21 | some points and then a few of the | | 22 | points that they raise. | | 23 | PRESIDENT NARIMAN: One point | | 24 | which I will like you to address very | | 25 | briefly again and mention, because, | | 1178 | | | 1 | Grand River Arbitration | | 2 | suppose that the Tribunal comes to the | | 3 | conclusion they are having with regard | | 4 | to your existing statement of claim, | | 5 | that you first became aware with | | 6 | regard to you have pleaded that, | | 7 | with reference to that March, 2001. | | 8 | Now, I asked you this yesterday. I | | 9 | didn't get a reply. | | 10 | This was before the any | | 11 | amendment to the escrow statutes in | | 12 | any state. | | 13 | MR. VIOLI: Correct, | | | | ``` 14 March 2001. PRESIDENT NARIMAN: Therefore, 15 you realize that you had suffered some 16 17 loss with respect to the original escrow statutes. I am now making a 18 19 distinction between the original 20 escrow statutes and the amendment. 21 MR. VIOLI: Suffer or incur, 22 suffer or incur. 23 PRESIDENT NARIMAN: Oh, yes, 24 suffer and incur, whatever it is. 25 MR. VIOLI: Okay. 1179 1 Grand River Arbitration 2 PRESIDENT NARIMAN: You had 3 suffered. I agree. We will use that 4 expression as tautologous. 5 Now, suppose it is found that, 6 with respect to your claims, whatever 7 those claims are for breaches in 8 respect of the MSA, the escrow 9 statutes are barred. Suppose. 10 Is it possible for you to agitate your claim as a separate item, 11 12 distinct item, for breaches of the 13 amended statutes, escrow statutes, 14 which amendments came in only after 15 March 2001? 16 MR. VIOLI: Yes. We could 17 under the discrimination principle. 18 That is correct. 19 PRESIDENT NARIMAN: No, I am 20 not on that. Could you on the 21 statement of claim -- I'm not talking 22 about amendments, et cetera -- your 23 existing statement of claim -- in your 24 existing statement of claim, you have 25 taken the position -- 1180 1 Grand River Arbitration 2 MR. VIOLI: Can you sustain -- 3 PRESIDENT NARIMAN: You have 4 taken the position that I have made a 5 claim both in respect of -- please, if you don't mind; you can ask him 6 afterward -- you made a claim both in 7 ``` ``` 8 respect to the escrow statutes as well 9 as the amendments to the escrow 10 statutes. 11 That is your substantive claim. You have made that claim already. 12 13 When dealing with the 14 limitation provision, you have 15 specifically said that it first arose -- first -- emphasis is on 16 17 first -- in the limitation 18 provision -- in March of 2001 when 19 enforcement was taken, under the 20 escrow statutes. 21 My question was, that 22 enforcement was of the escrow statutes 23 against you where you suffered loss 24 according to you before the amended -- 25 amendment to the escrow statutes, any 1181 1 Grand River Arbitration 2 amendment to the escrow statutes -- 3 please listen to it completely before 4 you answer. 5 Therefore, is it possible then 6 to say that, with reference to that 7 first date, the three-year limitation 8 period commenced -- please -- and, 9 therefore, any individual, separate 10 claim that you could make under the amended escrow statutes by reason of 11 12 that -- what do you call that, clause? MS. GUYMON: Allocable share. 13 14 PRESIDENT NARIMAN: Allocable 15 share clause, by reason only of that, 16 could still be sustained. 17 MR. VIOLI: Yes. 18 PRESIDENT NARIMAN: Because -- 19 because that amendment comes in after 20 March of 2001. 21 MR. VIOLI: Yes, that is 22 correct. The claim -- as you said 23 there are multiple facets to the claim 24 and -- 25 PRESIDENT NARIMAN: And your 1182 Grand River Arbitration 1 ``` ``` case is, "I have pleaded entirety." 2 3 MR. VIOLI: That's right. 4 PRESIDENT NARIMAN: "I don't 5 need to amend. I don't need to amend. 6 As it stands, it doesn't matter." 7 If somebody else says it needs 8 to amend, then you probably can think 9 of an amendment. 10 But your case is: 11 "I have pleaded everything. I have pleaded the escrow statutes, the 12 13 amendments to the escrow statutes. 14 And I have first had knowledge of this 15 before any amendment to the escrow statutes." 16 17 That's your claim. 18 MR. VIOLI: First knowledge 19 that there was a potential 20 application. 21 PRESIDENT NARIMAN: Yes, not 22 because it was enforced, according to 23 you. 24 MR. VIOLI: It was -- they sent 25 us a letter saying you may be. 1183 1 Grand River Arbitration 2 PRESIDENT NARIMAN: I am asking 3 you your plea. 4 MR. VIOLI: We say our first 5 loss or damage May of 2002. 6 PRESIDENT NARIMAN: March, 7 March 2001. 8 MR. VIOLI: No, no, the loss of 9 damage was May of 2002. We first 10 receive a letter -- notice is not 11 knowledge. If someone sends you a 12 letter -- 13 PRESIDENT NARIMAN: Read your 14 paragraph 26, if you don't mind. It 15 is how you put it. You haven't amended it so far. It doesn't matter 16 17 how you put it -- 18 MR. VIOLI: Wait. 19 MR. WEILER: How we put it, 20 Mr. Chairman, is we had knowledge of 21 the potential brief. ``` | 22 | PRESIDENT NARIMAN: No, please | |---------|--------------------------------------------| | 23 | read it. Please look at it, not what | | 24 | you say about it. Look at your | | 25 | statement of claim because I am a | | 1184 | | | 1 | Grand River Arbitration | | 2 | little worried about this part of the | | 3 | case. Therefore, that's why I am | | 4 | asking you even though time is of | | 5 | the essence and all of that. | | 6 | You look at the particularized | | 7 | statement of claim and just see that | | 8 | limitations provision, how you have | | 9 | dealt with it, the statement of claim. | | 10 | MR. WEILER: What page? | | 11 | PRESIDENT NARIMAN: I don't | | 12 | know what page. | | 13 | PROFESSOR ANAYA: It's the | | 14 | particularized claim? | | 15 | PRESIDENT NARIMAN: The | | 16 | particularized claim, not your notice | | 17 | of arbitration. Please look at that. | | 18 | MR. VIOLI: Page 26. | | 19 | PRESIDENT NARIMAN: Paragraph | | 20 | wherever, you have pleaded your | | 21 | limitation provision. There is a | | 22 | specific plea that the claim is not | | 23 | barred | | 24 | Now, read that if you don't | | 25 | mind about March of 2001. | | 1185 | mind about water of 2001. | | 1 | Grand River Arbitration | | 2 | MR. VIOLI: The first time any | | 3 | of the Claimants became aware that any | | 4 | individual state intended to enforce | | 5 | it s MSA laws against them was | | 6 | March 2001. It says 2001, so | | 7 | March 2001. It says 2001, so | | 8 | PRESIDENT NARIMAN: Read it | | 9 | | | 9<br>10 | completely. MR. VIOLI: When the investors | | | | | 11 | became aware of the institution of an | | 12 | action to enforce these measures | | 13 | against them. | | 14 | PRESIDENT NARIMAN: Right, | | 15 | continue. | | 16 | MR. VIOLI: The first date upon | |------|----------------------------------------| | 17 | which any of the Claimants suffered | | 18 | loss or damage was in May 2002. So | | 19 | the damage we were first notified | | 20 | of some kind of enforcement action by | | 21 | them in March of 2001. We then found | | 22 | out in May of 2002 of the loss. They | | 23 | retained the attorneys and so forth. | | 24 | PRESIDENT NARIMAN: And then | | 25 | read the next paragraph. | | 1186 | round and around burnels arbun | | 1 | Grand River Arbitration | | 2 | MR. VIOLI: The investors | | 3 | launched this arbitration on March 12, | | 4 | 2004, within three years of | | 5 | March 2001. | | 6 | So we did launch the | | 7 | arbitration within our first notice of | | 8 | some type of enforcement measure, so | | 9 | that yes. | | 10 | MR. CROOK: Just for | | 11 | clarification, what paragraph did you | | 12 | just read? | | 13 | MR. VIOLI: 15 and 16, page 25. | | 14 | MR. CROOK: Of the | | 15 | particularized statement of claim. | | 16 | MR. VIOLI: Yes. | | 17 | PRESIDENT NARIMAN: You are | | 18 | making a distinction between the | | 19 | knowledge, what is the first part, the | | 20 | breach? | | 21 | MR. VIOLI: Yes, the first part | | 22 | is the notice. The second part was | | 23 | the loss of damage, correct. The | | 24 | first part was the first letter | | 25 | that Grand River received or any of | | 1187 | , , , | | 1 | Grand River Arbitration | | 2 | the Claimants received and acknowledge | | 3 | receiving and, in fact, received was | | 4 | March of 2001. | | 5 | That's why the attorneys we | | 6 | brought this claim in March of 2004, | | 7 | because we knew we had three years. | | 8 | We knew that if we had a letter | | 9 | that was January | | | - | | 10 | PRESIDENT NARIMAN: My problem | |-----------|----------------------------------------| | 11 | is only this, that, if we come to the | | 12 | conclusion that the enactment of the | | 13 | statute if you don't mind | | 14 | that and not the enforcement, | | 15 | because otherwise you are home; there | | 16 | is no difficulty | | 17 | MR. VIOLI: Right. | | 18 | PRESIDENT NARIMAN: The | | 19 | enactment of the statute is the | | 20 | relevant date on which you had to | | 21 | comply, that you suffered liabilities, | | 22 | et cetera, et cetera. | | 23 | Suppose we do, suppose we do. | | 24 | The problem I face at the moment is | | 25 | what do I do with the amended escrow | | 1188 | | | 1 | Grand River Arbitration | | 2 | statutes, please, if you don't mind, | | 3 | because I can't deny you that claim. | | 4 | I can't say that you can't make that | | 5 | claim at all. If at all, that is | | 6 | covered within your statement of | | 7 | claim. That is a claim that you can | | 8 | make as a distinct separate claim. | | 9 | Therefore, it can't that you | | 10 | are totally shut out from making any | | 11 | claim which is subsequent. Of course, | | 12 | you can make these claims which are | | 13 | subsequent according to me. I just | | 14 | want to know what your position is | | 15 | with regard if we take the view, | | 16 | ultimately, that the relevant date is | | 17 | the date of enactment please. | | 18 | MR. VIOLI: Right. | | 19 | PRESIDENT NARIMAN: Therefore, | | 20 | would it be possible for us to say | | 21 | that your claims which are before the | | 22 | amended escrow statutes are all | | 23 | barred, but your claim with regard to | | 24 | the amendment to the escrow statutes, | | 25 | whatever individual separate claim, is | | 1189<br>1 | Grand Divar Arbitration | | 2 | Grand River Arbitration | | 3 | not barred? Is it possible for us to | | 3 | say that? | | 4 | MR. VIOLI: I would say yes | |----------|------------------------------------------------------------------------------| | 5 | because then then you would have to | | 6 | follow the logic. If you're saying | | 7 | the enactment of the law causes a | | 8 | breach and a loss at the same time and | | 9 | triggers the statute of limitation | | 10 | PRESIDENT NARIMAN: It has to | | 11 | be consistent. | | 12 | MR. VIOLI: With the amendment, | | 13 | when the enactment of the amendment, | | 14 | that starts | | 15 | MR. WEILER: Which is what | | 16 | EnCana says. | | 17 | PRESIDENT NARIMAN: Which is | | 18 | separate and distinct please | | 19 | follow if we come to that | | 20 | conclusion, you cannot then plead the | | 21 | MSA caused you loss, caused you | | 22 | damage, because if we come to the | | 23<br>24 | conclusion that the escrow statute as | | 24<br>25 | enacted caused you loss and damage by virtue of the amendment, whatever loss | | 1190 | virtue of the amendment, whatever loss | | 1 | Grand River Arbitration | | 2 | or damage you have sustained under | | 3 | whichever articles you wish to bring | | 4 | it is, is a permissible claim, because | | 5 | it comes after March 2001. How can | | 6 | you be precluded from challenging a | | 7 | statute which was not there in March | | 8 | of 2001? | | 9 | MR. VIOLI: Yes, precisely. | | 10 | PRESIDENT NARIMAN: I am asking | | 11 | you this. | | 12 | MR. VIOLI: We would agree | | 13 | because, if you say that it's | | 14 | enactment, then it would have to be | | 15 | enactment of the amendment, enactment | | 16 | of the contraband law. | | 17 | PRESIDENT NARIMAN: No, is your | | 18 | position because the position of | | 19<br>20 | theirs is different their position | | 20<br>21 | is that you should be totally shut | | 21 | out. MR. VIOLI: Because they are | | 23 | trying to link the amendment to the | | 23 | dying to mik the amendment to the | | | | | 24 | original. | |--------|------------------------------------------------------------------| | 25 | PRESIDENT NARIMAN: Yeah, yes, | | 1191 | | | 1 | Grand River Arbitration | | 2 | yes they totally shut out. | | 3 | Is it your position that, if we | | 4 | come to that finding, we are not | | 5 | entitled to say this. We have to | | 6 | permit you to agitate all of your | | 7 | claims. | | 8 | MR. VIOLI: If you come to the | | 9 | finding that the amendment survives? | | 10 | PRESIDENT NARIMAN: No, if we | | 11 | come to the finding that the date, the | | 12 | relevant date is the date of the | | 13 | enactment of the statute, if we come | | 14 | to that finding, at which you suffered | | 15 | loss, et cetera, et cetera, then | | 16 | but that consistently with that | | 17 | finding, the date of the amending | | 18 | statute also constitutes a separate | | 19 | cause of action can we separate | | 20 | these causes of action? Or would you | | 21 | say that, "No, no, no, you must permit | | 22 | us to go ahead with the whole thing," | | 23 | notwithstanding you think that one | | 24 | part is barred. | | 25 | MR. VIOLI: It's our position | | 1192 | C ID: Alia | | 1 | Grand River Arbitration | | 2 3 | they are severable. | | | PRESIDENT NARIMAN: That's | | 4<br>5 | right. That's right. | | 6 | MR. VIOLI: They are severable, and it causes different, further, | | 7 | additional, separate kind of damage | | 8 | to. | | 9 | PRESIDENT NARIMAN: Whatever it | | 10 | causes, you can take into account the | | 11 | loss or damage that you have suffered | | 12 | from the original statute. I hope you | | 13 | are making that clear. | | 14 | MR. VIOLI: I am saying, if you | | 15 | say that, it would be logically | | 16 | consistent. If you say it's enactment | | 17 | that breach and loss occurs upon | | * | | | 18 | enactment, then the only logical thing | |---------|----------------------------------------| | 19 | to say is that breach and loss occurs | | 20 | on enactment of the amendment. | | 21 | PRESIDENT NARIMAN: Because it | | 22 | may be unfair to you to say that you | | 23 | cannot make any claim whatever, even | | 24 | under the amended statute. They | | 25 | choose to amend it at any point in | | 1193 | J 1 | | 1 | Grand River Arbitration | | 2 | time; you have been barred forever | | 3 | from making any claim on it although | | 4 | it comes subsequent. | | 5 | MR. VIOLI: Mr. President, that | | 6 | would be true even for the contraband | | 7 | law because the contraband law was | | 8 | after March of 2001. | | 9 | PRESIDENT NARIMAN: I agree | | 10 | with you. I agree with you, all | | 11 | subsequent | | 12 | MR. VIOLI: Right. | | 13 | PRESIDENT NARIMAN: You see, | | 14 | these are all subsequent. They can't | | 15 | be held to be barred by limitation, | | 16 | even if we take the view that they | | 17 | the date of enactment is the relevant | | 18 | date because the date of the enactment | | 19 | of those laws if it is the relevant | | 20 | date, then that is the relevant date. | | 21 | Can we bifurcate the claim, not | | 22 | bifurcate the proceeding, bifurcate | | 23 | the claim. | | 24 | MR. VIOLI: Not anymore. | | 25 | Claimants would it's their position | | 1194 | | | 1 | Grand River Arbitration | | 2 | that you can bifurcate the case. | | 3 | PRESIDENT NARIMAN: I should | | 4 | have thought so because this is a | | 5 | peculiar situation | | 6 | MR. VIOLI: That kind of | | 7 | situation | | 8 | PRESIDENT NARIMAN: a | | 9<br>10 | peculiar situation. If we if we go | | 10 | along with you, that it is only on | | 11 | enforcement, that this is there, and | | 12 | if we accept your position, then, of | |------|-----------------------------------------| | 13 | course, your entire claim is in time. | | 14 | But if we accept their | | 15 | position, that, no, apart from | | 16 | knowledge and so on, that all of | | 17 | that all of that you say with | | 18 | regard to the first thing is all | | 19 | totally barred. MSA is also totally | | 20 | barred. Negotiation of the MSA, it is | | 21 | totally barred. Then a separate cause | | 22 | of action can be carved out of the | | 23 | existing statement of claim for which | | 24 | you are entitled to pursue, by further | | 25 | pleadings may be filed, may not be | | 1195 | predamgs may be med, may not be | | 1 | Grand River Arbitration | | 2 | filed, et cetera. | | 3 | MR. VIOLI: If you go with | | 4 | as I said before, that is not our | | 5 | position that you can bar the first | | 6 | one; but it is our position that they | | 7 | are severable and distinct. | | 8 | PRESIDENT NARIMAN: That's | | 9 | right. | | 10 | MR. VIOLI: So as I said | | 11 | before, I think it's where the | | 12 | effect where the injurious where | | 13 | we suffer, but you are right. | | 14 | MR. CROOK: With respect, Mr. | | 15 | Chairman, should we let Mr. Violi get | | 16 | on. | | 17 | PRESIDENT NARIMAN: I want to | | 18 | be I'm sorry it's delayed, but I | | 19 | have to be clear in my mind at least. | | 20 | MR. CROOK: I think some of | | 21 | these are matters that we as a panel | | 22 | should look at. | | 23 | PRESIDENT NARIMAN: That's | | 24 | okay, but I have first to clear my | | 25 | mind. | | 1196 | | | 1 | Grand River Arbitration | | 2 | MR. CLODFELTER: I think we | | 3 | would like to clarify one impression. | | 4 | It's not our position that a | | 5 | subsequent amendment can never be the | | | sacsequent annonament can he ver be the | ``` 6 basis of a separate claim. 7 PRESIDENT NARIMAN: Yes. 8 MR. CLODFELTER: We are saying 9 the nature of the loss associated with 10 this amendment is already incurred. 11 That is the position. 12 PROFESSOR ANAYA: We 13 understand. 14 MR. WEILER: In answer to the 15 Chairman's question with regard to the time limitation and whether or not 16 17 article 13 of the Ecuador Canada BIT 18 was a time limitation provision, the 19 answer is yes, article 13, sub 3 sub 20 D, has the exact same, not more. 21 PRESIDENT NARIMAN: Yes, but 22 they were dealing with article 13-1, 23 if you remember. 24 MR. WEILER: I think actually 25 they were talking about the entire -- 1197 1 Grand River Arbitration 2 PRESIDENT NARIMAN: That's all 3 right. This case is sui generis. 4 This case -- it's all right to say 5 Pope and Talbot and this and that, 6 look at that fellow Mondey said 7 that -- we have to assess the whole 8 situation ourselves, I am afraid, 9 separately. 10 MR. VIOLI: I would like to 11 start with some -- 12 PRESIDENT NARIMAN: Because you 13 see, we won't be able to get the -- 14 MR. VIOLI: Sorry -- 15 PRESIDENT NARIMAN: Sorry, 16 Mr. Crook, but we won't be able to get 17 the assistance of these people anymore. So, of course, we will 18 19 deliver it, but I want to clear my 20 doubts. 21 MR. VIOLI: You asked 22 yesterday, Mr. President, about some 23 official documents that show 24 addresses. And the Respondent 25 referred to what Mr. Montour's ``` ``` 1198 1 Grand River Arbitration 2 recollection of Grand River's address 3 was three years after the fact of -- 4 or the year after the fact on a move, 5 not with respect to his company, but 6 with another company. 7 But we have the official 8 licenses from Canada, showing the 9 addresses at the various points in 10 time. Here, let me pass these to the 11 Tribunal. 12 So I won't go through this in 13 detail. Basically, this will confirms 14 what Mr. Williams was attesting to in 15 his affidavit. We have -- if we go to the second one -- I don't know -- it's 16 out of order -- May 29, 1997, is the 17 18 RR2 -- that was their original address 19 that was mentioned. 20 If we go to March 17, 2000, we 21 see the 1001 Highway 6, Caledonia; and then in November 2000, we see 2176 -- 22 23 this is not a construct of someone 24 trying to say they are shifting; they 25 are doing something. This is a 1199 1 Grand River Arbitration 2 manufacturing facility that has moved, 3 officially recorded in -- 4 PRESIDENT NARIMAN: No, no, but 5 your antedating the November to 6 January orally yesterday -- 7 MR. VIOLI: That is 8 Mr. Montour -- 9 PRESIDENT NARIMAN: -- has made 10 me a little worried -- 11 MR. VIOLI: No, no -- we 12 would -- 13 PRESIDENT NARIMAN: -- because 14 this supports -- supports this, 15 because, you see, in November, according to you, therefore, all 16 17 knowledge before November is to be excluded. That's right. I didn't 18 19 like that. ``` ``` 20 MR. VIOLI: This is for Grand 21 River 22 PRESIDENT NARIMAN: I don't 23 like that. 24 MR. VIOLI: No, no, what 25 happened was I asked -- I asked -- 1200 1 Grand River Arbitration 2 PRESIDENT NARIMAN: I am not 3 saying you didn't ask. I am telling 4 you what my feeling is. I believe -- 5 MR. VIOLI: The fellow who 6 wrote that document vesterday -- 7 PRESIDENT NARIMAN: Okay. 8 MR. VIOLI: -- he was here, and 9 they asked him three days ago to sign a waiver so they can get documents. 10 He was here to speak to those 11 12 documents. And last night I wanted him to speak to the documents, but 13 14 they told me that they didn't have a 15 correct signature from him with 16 respect to a date. So they couldn't 17 use them. But Mr. Montour was here, 18 and I don't know -- they knew he was 19 here. He could have spoken to the 20 document --- 21 PRESIDENT NARIMAN: Okay. 22 Okay. Okay. 23 MR. VIOLI: But I would like 24 the opportunity -- I would like the 25 opportunity -- 1201 Grand River Arbitration 1 2 PRESIDENT NARIMAN: No, no -- 3 MR. CROOK: Maybe -- 4 MR. VIOLI: -- for Mr. Montour 5 to send a letter -- 6 PRESIDENT NARIMAN: No, no, no, 7 nothing -- we conclude -- 8 MR. VIOLI: This is the first 9 time we have seen it. Mr. President. 10 How can we not have a chance for a 11 response? 12 PRESIDENT NARIMAN: This is an 13 official record. ``` ``` 14 MR. VIOLI: No, no. 15 PRESIDENT NARIMAN: You get it 16 corrected and send it -- 17 MR. VIOLI: Okay. 18 PRESIDENT NARIMAN: I have no 19 objection if this is to be corrected. 20 Then you convince the authorities and 21 have them amend it. I'm not going -- 22 get it amended. 23 MR. VIOLI: That's fine. We 24 can do that. 25 PRESIDENT NARIMAN: You do what 1202 1 Grand River Arbitration 2 you like. I am not giving you any -- 3 I am only telling you, we go by this 4 document which is there. It's an 5 official document. You want to get 6 the corrected document; you get it 7 corrected, and let the officials 8 correct it or not correct it, if they 9 want to correct it. We can't do it on 10 somebody's recollection, affidavit, or not. We can't take -- sorry. It's 11 12 not proper. 13 MR. VIOLI: I would like to 14 hand out now -- that was for the 15 manufacturer. This is for the 16 importer. This is the permits -- 17 additional permits, these are all 18 subject to confidentiality, not to be 19 disclosed beyond that proceedings. 20 PRESIDENT NARIMAN: Then don't 21 give it to us. No problem. I don't 22 want all of this confidentiality and 23 subject to this. You have to give it 24 to us or don't give it to us -- 25 MR. VIOLI: This is a permit -- 1203 1 Grand River Arbitration 2 PRESIDENT NARIMAN: Give it to 3 us if you want to. Don't give it to 4 us to if you don't want to. I am not 5 going to tell you -- 6 MR. VIOLI: Confidential tax 7 documents that they said was ``` | 8 | confidential. | |------|----------------------------------------| | 9 | PRESIDENT NARIMAN: I am not | | 10 | bothered about what is confidential, | | 11 | if somebody goes to see it. | | 12 | MS. MENAKER: We can waive the | | 13 | confidentiality if on your tax | | 14 | documents, we don't have a problem | | 15 | with that. It was just we could | | 16 | not | | 17 | MR. VIOLI: What no these | | 18 | are we are going to maintain the | | 19 | same confidentiality with respect to | | 20 | these documents. They are the similar | | 21 | documents. | | 22 | MR. CROOK: I'm sorry. If you | | 23 | are maintaining those are confidential | | 24 | documents, I don't know that I am | | 25 | authorized to see them. | | 1204 | | | 1 | Grand River Arbitration | | 2 | PRESIDENT NARIMAN: That's | | 3 | right. We can' | | 4 | MR. WEILER: We can waive | | 5 | MR. VIOLI: We can waive it. | | 6 | Claimants can waive it. | | 7 | MR. CROOK: If you're waiving | | 8 | it, then let's | | 9 | MR. VIOLI: But only for | | 10 | purposes of this proceeding, that's | | 11 | what we are talking about. These are | | 12 | the documents which you asked about | | 13 | addresses remember when 14411 | | 14 | these documents show that, after | | 15 | the with respect to the application | | 16 | for the permit for importing and | | 17 | subsequent to that, the addresses are, | | 18 | as Mr. Montour attested to in his | | 19 | affidavit, the addresses, the | | 20 | locations are consistent with his | | 21 | affidavit. | | 22 | PRESIDENT NARIMAN: Okay. | | 23 | MR. CROOK: I'm sorry. I don't | | 24 | mean to be difficult here. But sort | | 25 | of what are the ground rules under | | 1205 | | | 1 | Grand River Arbitration | ``` 2 which the commission is to receive 3 these? What are the expectations you 4 have, Mr. Violi? 5 MR. VIOLI: There was a 6 question, Mr. President asked 7 yesterday: Do you have some kind of 8 official document that shows 9 addresses? 10 MR. CROOK: I understand what the documents are. I just want to 11 know what the ground rules are under 12 13 which you are tendering. What do you 14 expect of us in terms of our use of 15 these documents? 16 PRESIDENT NARIMAN: I don't get 17 into undertaking about confidential. 18 I am not giving you any. You want to 19 tender the document, tender it. If 20 you don't want to tender it, don't 21 tender it. That's all I am telling 22 you. I am making it very clear. 23 MR. CROOK: You said you were 24 tendering it on grounds of 25 confidentiality. I want to know what 1206 1 Grand River Arbitration 2 that means, please. 3 MR. VIOLI: That means beyond 4 these proceedings. 5 PRESIDENT NARIMAN: We don't 6 know about beyond and so on. 7 MR. VIOLI: Just confidential 8 that can be used just for these 9 proceedings. 10 MR. CROOK: Can you refer to 11 them in an award. PRESIDENT NARIMAN: Yeah, that 12 13 is the problem. 14 MR. VIOLI: If you refer to 15 their documents, the -- well, let me 16 back up. 17 The disclosure, the waiver that Mr. Montour gave for the document that 18 19 is already handed to you by the 20 Respondent was not a disclosure for 21 purposes of being public. If you ``` | 22 | issue an aware that mentions those | |------|----------------------------------------| | 23 | documents, it should be that part | | 24 | either redacted or confidential. | | 25 | MS. MENAKER: That's the | | 1207 | | | 1 | Grand River Arbitration | | 2 | problem we have we are having, is | | 3 | that, when he signed that, he was | | 4 | consenting to disclosure. We are | | 5 | trying to find that paper | | 6 | MR. VIOLI: He signed it for | | 7 | disclosure of these proceedings, not | | 8 | for the world to see. | | 9 | MS. MENAKER: No, no, it said | | 10 | for the public record. | | 11 | MR. VIOLI: It didn't that | | 12 | wasn't what you sent to me, Andrea. | | 13 | MS. MENAKER: No, it was the | | 14 | identical thing I am not trying to | | 15 | do anything but it's very important | | 16 | to us, obviously, that we get this | | 17 | right which is | | 18 | MR. VIOLI: Let's move on | | 19 | because I don't have time for this. | | 20 | We can do at the end. | | 21 | MS. MENAKER: I think it's | | 22 | important for our own protection. | | 23 | That's why we took so long | | 24 | MR. VIOLI: So when you find | | 25 | it, I'm not going to wait for it if | | 1208 | | | 1 | Grand River Arbitration | | 2 | you don't mind. I would like to go | | 3 | on. | | 4 | MS. MENAKER: All right. I | | 5 | think the Tribunal needs to know how | | 6 | to handle the document. | | 7 | MR. VIOLI: This is the | | 8 | affidavit from the president of the | | 9 | Seneca Nation, who they tried to serve | | 10 | apparently. | | 11 | PRESIDENT NARIMAN: What does | | 12 | he say? | | 13 | MR. VIOLI: He says that | | 14 | PRESIDENT NARIMAN: How can we | | 15 | take an affidavit at this stage? Then | ``` 16 they have to file another affidavit. 17 MR. VIOLI: But this is in 18 response to what they said this 19 morning. 20 PRESIDENT NARIMAN: But theirs 21 was a response to what you said the 22 day before. 23 MR. VIOLI: No, no, no, no. This has to do with Seneca -- it's 24 25 something that they filed. And now 1209 Grand River Arbitration 1 2 they are referring to it. They 3 didn't -- they didn't bring this on in 4 their case-in-chief -- in rebuttal, 5 which isn't really rebuttal, they are saying the Seneca Nation received 6 7 process. And it wasn't -- it was a 8 company they served called Seneca 9 Nations, Inc. 10 And they came to the office of 11 Seneca Nations, the tribe, and tried 12 to hand the chief of the 13 Seneca Nation, the chief, actually, a 14 summon and complaint. And here is his 15 affidavit with respect to that. And 16 he said to him: 17 "We are not the Seneca Nation 18 of Indians Inc.; there is no such 19 company. This process is invalid." 20 In fact, in Respondent's 21 documents, you will see that -- where 22 is the reference? 23 MR. CROOK: Mr. Violi, to cut 24 to the chase, it is the case, though, 25 that they waived whatever deficiency 1210 Grand River Arbitration 1 2 and appeared. It's not the case they 3 did not appear. 4 MR. VIOLI: No, they didn't. 5 No, they didn't waive it. PRESIDENT NARIMAN: I thought 6 7 they appeared, the Seneca Nation. 8 MR. VIOLI: They appeared. 9 They didn't waive it. ``` | 10<br>11<br>12<br>13 | MR. CROOK: All right. MR. VIOLI: Actually, they moved for summary judgment on it, and it's in the record. If you would | |----------------------|------------------------------------------------------------------------------------------------------------------------| | 14 | like, I can get it for you. Someone | | 15 | apparently took my document. So there | | 16 | is a document in their in their | | 17 | records which shows the Seneca Nations | | 18 | of Indians Inc. actually came and | | 19 | moved for summary judgment for lack of | | 20 | service of process failure to serve | | 21 | process and personal jurisdiction, | | 22 | tribal sovereignty among others, | | 23 | about eight of them. | | 24 | MR. CROOK: Right. | | 25 | MR. VIOLI: So they never came | | 1211 | | | 1 | Grand River Arbitration | | 2 | in and appeared generally. They came | | 3 | specifically in to object. | | 4 | MR. CROOK: So they entered a | | 5 | limited appearance. They were | | 6 | dismissed from the case. Okay. | | 7<br>8 | MR. VIOLI: And they said they | | 9 | were not properly served. And what they are telling us is that, is: | | 10 | "Well, that's okay, you | | 11 | know, they came in and they agreed to | | 12 | help with service of process on Native | | 13 | Tobacco Direct, so there is | | 14 | knowledge." | | 15 | And, yesterday, they said, | | 16 | because they were a member the | | 17 | Seneca Nation, they should have known. | | 18 | MR. CLODFELTER: No, we didn't, | | 19 | Lynn. Come on. | | 20 | PRESIDENT NARIMAN: Okay. | | 21 | Carry on. | | 22 | MR. VIOLI: The point is we | | 23 | have this affidavit, and we would like | | 24 | to submit it in the record, which | | 25 | attests to the president at the time | | 1212 | | | 1 | Grand River Arbitration | | 2 3 | Mr. Dwayne Ray, who is not | | 3 | Mr. Schindler | ``` 4 PRESIDENT NARIMAN: Okay. 5 Let's get along now. 6 MR. VIOLI: Submit these in the 7 record in response. 8 The other thing -- the other 9 thing that Claimants -- excuse me -- 10 Claimants -- Respondents said -- 11 Respondents said was that the 12 Seneca Nation -- the Seneca Nation -- 13 they acknowledged that they couldn't 14 serve the Claimants in this case. 15 In the Missouri action, 16 Mr. President, they acknowledged that 17 they couldn't serve -- 18 PRESIDENT NARIMAN: Yes. 19 MR. VIOLI: On February 26 -- 20 and this appears in Mr. Montour's 21 affidavit, which is in Claimants' 22 rejoinder, attached as Exhibit B, we 23 sese the minutes from the hearing on 24 February 26, 2001, which is two or 25 three weeks before -- three weeks 1213 Grand River Arbitration 1 2 before the statute of limitations 3 Respondent says -- Respondent says 4 expired. It says that the defendants 5 Ross John, Native Tobacco Direct are 6 in New York. 7 PRESIDENT NARIMAN: This 8 affidavit is of May 2001? 9 MR. VIOLI: Yes. 10 PRESIDENT NARIMAN: What is 11 this? 12 MR. VIOLI: The Seneca Nation, 13 the company -- 14 PRESIDENT NARIMAN: I am just 15 asking you that this was dated for 16 what proceeding, not for this 17 arbitration. 18 MR. VIOLI: For the proceeding 19 that they mentioned. 20 PRESIDENT NARIMAN: You are 21 taking it there. You had filed this. 22 MR. VIOLI: They -- 23 PRESIDENT NARIMAN: I am just ``` | 24 | asking, where did you file this | |------|----------------------------------------| | 25 | affidavit. | | 1214 | | | 1 | Grand River Arbitration | | 2 | MR. VIOLI: It was filed in the | | 3 | federal proceeding. | | 4 | PRESIDENT NARIMAN: So the | | 5 | federal proceeding, it's with regard | | 6 | to that that you are tendering this | | 7 | with a copy of what you had filed | | 8 | there. | | 9 | MR. VIOLI: Yes. | | 10 | PRESIDENT NARIMAN: It's not a | | 11 | new affidavit which we have just now | | 12 | got. | | 13 | MR. VIOLI: No, no, no. And | | 14 | the point was that if you look at the | | 15 | exhibits, the exhibit | | 16 | PRESIDENT NARIMAN: But then | | 17 | what did the Court hold there? | | 18 | MR. VIOLI: They didn't have to | | 19 | hold anything. It was voluntarily | | 20 | dismissed. They let the State of | | 21 | Missouri let Native Tobacco Direct, | | 22 | Native American Wholesaler, the | | 23 | Seneca Nation, Ross John, Iroquois | | 24 | Tobacco Direct, Seneca Smoke, let them | | 25 | go, voluntarily dismissed the cases | | 1215 | | | 1 | Grand River Arbitration | | 2 | against them. | | 3 | PRESIDENT NARIMAN: So you are | | 4 | really tendering a copy of an | | 5 | affidavit which you had already filed | | 6 | in another proceeding, which has been | | 7 | ultimately dismissed? | | 8 | MR. VIOLI: Correct. | | 9 | PRESIDENT NARIMAN: That's all | | 10 | I am saying and you are only | | 11 | showing this in answer to what they | | 12 | are saying. | | 13 | MR. VIOLI: Exactly. They said | | 14 | service on him should have been | | 15 | sufficient foreknowledge for | | 16 | Claimants | | 17 | PRESIDENT NARIMAN: All right. | | 18 | All right. | |----------|--------------------------------------------------------------------| | 19 | MR. VIOLI: And the service on | | 20 | him was even defective. | | 21 | PRESIDENT NARIMAN: All right. | | 22 | MR. VIOLI: But the point on | | 23 | February 26th, it says: | | 24 | "Defendant Seneca Nation has | | 25 | agreed to provide information to the | | 1216 | | | 1 | Grand River Arbitration | | 2 | plaintiff to assist with the New York | | 3 | service reservation rules on service." | | 4 | It wasn't a matter that they | | 5 | couldn't find them or that the | | 6 | Seneca Nation was going to help them. | | 7 | There was an issue of how you serve | | 8 | process on tribal land. They had not | | 9 | served Native Tobacco Direct or Native | | 10 | American Wholesaler. They had not | | 11 | served them properly. They had not | | 12 | served them at all. They didn't | | 13 | receive process. They went to the | | 14 | court three weeks before our statute | | 15 | of limitation statute of limitation | | 16 | date. | | 17 | They admitted they admitted | | 18 | that they couldn't serve. And the | | 19 | Seneca Nation said: | | 20 | "We will help with you | | 21<br>22 | reservation rules on service." | | 23 | They ultimately served that complaint on April 19, 2001, after the | | 23<br>24 | cut-off date. That's when they say | | 25 | they served process. So there was no | | 1217 | they served process. So there was no | | 1 | Grand River Arbitration | | 2 | service of process on the claim on | | 3 | the Claimants before the cut-off date. | | 4 | And this is a court record which | | 5 | attests to what transpired at that | | 6 | time. | | 7 | The other thing I wanted to | | 8 | mention was that they said | | 9 | North Carolina we said that, in | | 10 | North Carolina and South Carolina, to | | 11 | this day and this goes to the | | | | 12 ambiguity -- now, the ambiguity --13 Bob, would you like to argue the 14 constructive knowledge of what this 15 16 MR. LUDDY: Lynn has put out a 17 significant amount of evidence with 18 respect to ambiguity in the statutes. 19 The government argued this morning 20 that we can't claim an ambiguity in 21 the statute while at the same time 22 saying that we weren't aware of the 23 statute's existence. 24 That's not the point, and that 25 wasn't the reason that the evidence 1218 **Grand River Arbitration** 1 2 was put in to the record. The 3 ambiguity evidence was put into the 4 record to demonstrate the issue of 5 constructive knowledge, that we can't 6 be charged with constructive knowledge 7 of a fact when the attorney general, 8 the SPMs, the OPMs, none of them at 9 the same time could themselves discern 10 what the facts were with respect to 11 the definition of "tobacco 12 manufacturer." And that's the relevance of the ambiguity evidence. 13 14 not the good faith issue that they 15 argued this morning. And this goes further to that issue. 16 17 MR. VIOLI: And they mentioned 18 that, well, there was a default 19 judgment entered against Grand River 20 in North Carolina, and so there was a 21 proceeding against Grand River in 22 North Carolina. 23 But North Carolina and 24 South Carolina -- both --25 South Carolina never took a judgment 1219 1 **Grand River Arbitration** 2 against Grand River -- but North 3 Carolina and South Carolina today 4 recognize not Grand River, but 5 Tobaccoville, the importer. So we ``` 6 have at least two states saying that 7 it's not the manufacturer; it's the 8 importer. 9 And here is the 10 North Carolina -- which I just pulled 11 off the web site -- here is the North 12 Carolina Department of Justice listing 13 of -- I would like to spend just a 14 minute of your time with this. 15 It says: "Annual approved tobacco lists, NPM, by brand, by 16 17 manufacturer, and banned." We see 18 that. "Banned" would be the 19 contraband law. 20 So if we go by manufacturer, or 21 by brand -- excuse me -- we -- or by 22 manufacturer, we see the next page. 23 The next page -- and it's sort out of 24 order -- see where it says Seneca at 25 the very bottom on the right-hand 1220 1 Grand River Arbitration 2 side. Next to it is Tobaccoville. 3 So here is North Carolina 4 recognizing by manufacturer. The 5 manufacturer is the importer according to North Carolina. And we see it 6 7 subsequent, too. When you search by 8 brand, you see Seneca. And then you 9 will see the manufacturer next to it 10 is -- it is Tobaccoville. 11 PRESIDENT NARIMAN: Smoking 12 Joe's. 13 MR. VIOLI: So -- 14 PRESIDENT NARIMAN: We have a 15 pizza shop outside our house in Delhi called Smoking Joe's. 16 17 MR. VIOLI: So the point is that maybe -- it may be that the 18 19 North Carolina attorney general took a 20 default judgment against Grand River, 21 but he's recognizing the importer as 22 the manufacturer, even more absurd 23 than the Arkansas situation. 24 That goes again to the 25 confusion element. ``` | 1221 | | |--------|-------------------------------------------------------------------------------| | 1 | Grand River Arbitration | | 2 | I would like to and I am | | 3 | just going to briefly touch upon some | | 4 | of the points that regarding what | | 5 | Ms. Guymon said. Then I can close. | | 6 | She mentioned that the RJ | | 7 | Reynolds comparison is of no value, | | 8 | and to know what RJ Reynolds, the | | 9 | industry standard or what have you | | 10 | but it is relevant because the | | 11 | reason why the RJ Reynolds issue is | | 12 | relevant is, because, as Claimants | | 13 | said, they had no knowledge of | | 14 | enforcement prior to March of 2001. | | 15 | In February of 2001 RJ Reynolds | | 16 | had no knowledge of enforcement | | 17 | either. So we can't be assumed to | | 18 | know something based on some kind of | | 19 | general knowledge in the industry. | | 20 | There is a mention that Kate | | 21 | Barlow, the author, was not mentioned. | | 22 | Mr. Williams said clearly what was | | 23 | discussed when Ms. Barlow called and | | 24 | said that there was a lawsuit similar | | 25 | to the MSA style lawsuit, not an | | 1222 | C IP: Aliver | | 1 | Grand River Arbitration | | 2 | escrow statute lawsuit, but an MSA. | | 3 4 | He responding specifically, and it's | | 5 | in his affidavit. And you can refer | | | to his affidavit. | | 6 | PRESIDENT NARIMAN: Mr. Violi, | | 7<br>8 | the mass of documentation that has | | 9 | been produced in this case, I mean,<br>makes it difficult to believe that you | | 10 | people never had any knowledge of | | 11 | anything. You may argue on law. You | | 12 | may say that, no, it's a matter of | | 13 | that, until it is enforced, it is not | | 14 | reliable, et cetera. | | 15 | All that is correct, about | | 16 | these letters, no, you had no | | 17 | knowledge. You shifted actual | | 18 | knowledge. | | 19 | But on constructive knowledge | | IJ | Dut on constituence knowledge | ``` 20 of all of this whole thing which is in 21 the public domain, you have to -- you 22 have to stake them. And, 23 particularly, if you were engaged before July 2002, in -- the year 2000, 24 25 I would have taken it for granted that 1223 1 Grand River Arbitration 2 you would have made such a thorough 3 search that your clients would have 4 known of each and everything. 5 So it's not possible. I don't 6 know whether you are seriously arguing 7 this, can we: 8 "No constructive knowledge of 9 the escrow statutes, no constructive knowledge of the MSA. We never knew 10 this. We never even looked at these. 11 12 Nobody told us," although you were so 13 badly affected by it. 14 I mean, please, I have to put 15 it to you, because I want a response 16 from you. I mean, it's very 17 difficult. I can understand, yes, on 18 actual knowledge, yes, that 19 evidence -- was not our address, not 20 properly served -- all that, you may 21 be right -- it's perfectly correct. 22 And there is no cross examination of 23 anybody. We have to accept what 24 everybody says. 25 But on constructive knowledge, 1224 1 Grand River Arbitration 2 when everything is in the public 3 domain, a whole lot of documentation you have produced, they have produced, 4 5 you have produced, they have produced, 6 and so on. 7 Is it possible to say, when you 8 are in the trade, that you knew 9 nothing about escrow statutes? Nobody 10 ever told you, whispered to you about 11 escrow taxes? Nobody told you of anything before March 2001. 12 13 This is very difficult. That's ``` ``` 14 what I am asking you. I am putting it 15 to you. Please, therefore, make a response which is acceptable. And we 16 17 accept you, but not because your clients are behind you. I am not 18 19 interested in that. 20 MR. VIOLI: I understand. And, 21 remember, March of 2001 is not that 22 far after -- it's not even a year 23 after many -- at least eight escrow 24 statutes were not even passed within a 25 year. 1225 1 Grand River Arbitration 2 PRESIDENT NARIMAN: You want to 3 persist. 4 MR. VIOLI: No, no, I am just 5 saying -- 6 PRESIDENT NARIMAN: You are -- 7 all right. 8 MR. VIOLI: You are asking for 9 an answer. 10 PRESIDENT NARIMAN: I have put 11 my difficulty. Yes. 12 PROFESSOR ANAYA: Is it your 13 answer that you -- your client may 14 have had knowledge about the MSA, the escrow statutes, their existence, but 15 16 they didn't have knowledge about the 17 applicability to them? Isn't that 18 correct? 19 MR. VIOLI: That's correct. 20 That's correct. 21 PROFESSOR ANAYA: Because of 22 the ambiguities. 23 MR. VIOLI: That's correct. 24 They had been doing business for 25 10 years in the US market. 1226 1 Grand River Arbitration 2 PROFESSOR ANAYA: But they did 3 know about the statute. They knew about the MSA. 4 5 MR. VIOLI: I don't know if 6 they knew about the escrow statute, per se. Maybe there was notice that ``` | 8 | there was an escrow statute, but | |------|----------------------------------------| | 9 | surely no notice that it applied to | | 10 | them. | | 11 | PROFESSOR ANAYA: Knowledge. | | 12 | PRESIDENT NARIMAN: What is | | 13 | your submission? In spite of all this | | 14 | record we take it down as your | | 15 | submission, that, despite all of this | | 16 | record, you are saying that your | | 17 | clients had no constructive knowledge | | 18 | at all about any of the escrow | | 19 | statutes, the MSA, or anything that | | 20 | preceded the MSA? Is that your case? | | 21 | We must know your case. | | 22 | MR. VIOLI: Yes, prior to | | 23 | March 2001, that is correct. They had | | 24 | no knowledge. | | 25 | PRESIDENT NARIMAN: That is | | 1227 | | | 1 | Grand River Arbitration | | 2 | your case? | | 3 | MR. VIOLI: Yes, it's only a | | 4 | year within at least | | 5 | PROFESSOR ANAYA: They had no | | 6 | knowledge that the escrow statutes | | 7 | existed. | | 8 | PRESIDENT NARIMAN: No, they | | 9 | had nothing. | | 10 | MR. VIOLI: Knowledge we are | | 11 | talking about knowledge of a breach | | 12 | and knowledge of a | | 13 | PROFESSOR ANAYA: No, no, no. | | 14 | We are asking you whether or | | 15 | not you knew of the escrow statute's | | 16 | existence, simple point. | | 17 | MR. VIOLI: You could probably | | 18 | make a fair inference that there's a | | 19 | fair | | 20 | PRESIDENT NARIMAN: No, you | | 21 | make | | 22 | MR. CROOK: Gentlemen, I think | | 23 | the reporter is having some difficulty | | 24 | here. I think we may need to slow | | 25 | down and only have one person speak at | | 1228 | Crand Divor Arbitration | | 1 | Grand River Arbitration | a time here. 2 3 PROFESSOR ANAYA: They're 4 really separate questions. 5 MR. LUDDY: That's what I was 6 trying to help you with, Professor 7 Anaya. I agree with you. They are 8 separate questions whether there is 9 enough in the record to make a finding 10 of constructive --11 PRESIDENT NARIMAN: No, not 12 finding, not finding -- please, 13 finding is for us, not for you. 14 We only want to know whether, 15 according to you, your submission, 16 there was no constructive knowledge 17 factually, actually, of either the MSA 18 or any of the escrow statutes. 19 MR. LUDDY: No, I think that we 20 acknowledged yesterday that there was knowledge of the existence of the MSA. 21 22 As to the detail of the existence OF 23 a, quote, escrow statute, I am frankly 24 not sure of that. I -- certainly, it 25 is our position that we did not have 1229 **Grand River Arbitration** 1 2 actual knowledge that we had suffered 3 any type of loss as a result of any 4 implementing regulation or how they 5 impacted us. And that is fair and 6 clear. 7 (There was a discussion off 8 the record.) 9 MR. VIOLI: I think what --10 PRESIDENT NARIMAN: Thank you. 11 That's good, very good. You have cleared your position. At least my 12 13 mind is clear. 14 MR. VIOLI: No, I am just going 15 to move on by saying that, as we have said, the policy of the statute of 16 17 limitations, the pleading that is at issue, and what Claimants -- what 18 19 Respondent are raising, which we think 20 for the first time this morning, still 21 does not defeat the knowledge that we 22 had and the loss that we have incurred 23 under any of the measures. 24 And I think you can sever and 25 deem the allocable share if you wish, 1230 1 **Grand River Arbitration** 2 because, if it's enactment -- and that 3 is the way we presented it 4 yesterday -- the statement of claim 5 says the escrow statute, which means 6 it's in our current form. 7 But it can be -- as you said, 8 Mr. President -- severed from the rest 9 of the -- from the claims. 10 With that, I think we have 11 completed our case. 12 PRESIDENT NARIMAN: Very kind 13 of you, very kind of this gentleman 14 here who has given his premises today, 15 very good of you. And, particularly, I am very 16 17 happy to hear and see the reporter 18 here. He is not bound to be here. He 19 you should have been in the AAA where 20 he regularly performs, and it's very 21 kind of him to consent to be here. 22 So thank you, Ladies and 23 Gentlemen, if I have been a little hot 24 tempered, excuse me. That's the way I 25 operate. I have to get my ideas and 1231 1 Grand River Arbitration 2 my own thoughts clear. Whatever our 3 discussions are going to be, I want to 4 get my thoughts clear. 5 Thank you all very much for your very detailed and very fine 6 7 summation. I think I speak for all of 8 us on both sides, excellent 9 submission. You have made it a very 10 difficult job for us. (The arbitration concluded at 11 12 1:17 p.m.) 13 14 15 | 16 | | |-----|---------------------------------------------| | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 123 | 32 | | 1 | | | 2 | | | 3 | CERTIFICATE | | 4 | | | 5 | I, TAB PREWETT, A Registered | | 6 | Professional Reporter, Notary Public and | | 7 | Certified Shorthand Reporter of the State | | 8 | of New Jersey, License No. XI01828, do | | 9 | hereby certify that the foregoing is a true | | 10 | and accurate transcript of the arbitration | | 11 | proceedings as taken stenographically by | | 12 | and before me at the time, place and on the | | 13 | date hereinbefore set forth. | | 14 | I DO FURTHER CERTIFY that I am | | 15 | neither a relative nor employee nor | | 16 | attorney nor counsel of any of the parties | | 17 | to this action, and that I am neither a | | 18 | relative nor employee of such attorney or | | 19 | counsel, and that I am not financially | | 20 | interested in the action. | | 21 | | | 22 | | | 23 | Notary Public of the State of New Jersey | | 24 | My Commission expires August 30th, 2007 | | 25 | Dated: April 10, 2006 |